Housatonic River Watershed Summary # Housatonic River, Lake Zoar, Lake Housatonic, and Curtiss Brook #### WATERSHED DESCRIPTION AND MAPS The Housatonic River watershed covers an area of approximately 112,171 acres in the western portion of Connecticut (Figure 1). The watershed extends north into Massachusetts and west into New York. There are multiple towns located at least partially in the watershed, including the municipalities of Salisbury, Canaan, North Canaan, Sharon, Cornwall, Kent, Warren, New Milford, Bridgewater, Brookfield, Sherman, Southbury, Newtown, Oxford, Monroe, Shelton, Seymour, Derby, Stratford, Milford, and Orange, CT. The Housatonic River subregional watershed includes four segments impaired for recreation due to elevated bacteria levels. These segments were assessed by Connecticut Department of Energy and Environmental Protection (CT DEEP) and included in the CT 2010 303(d) list of impaired waterbodies. Some segments in the watershed are currently unassessed as of the writing of this document. This does not suggest that there are no issues on these segments, but indicates a lack of current data to evaluate the segments as part of the assessment process. An excerpt of the Integrated Water Quality Report is included in Table 1 to show the status of some of the other waterbodies in the watershed (CT DEEP, 2010). Curtiss Brook is not shown in Table 1 because the impairment is based on sampling data from 2010. The segment will be included in the 2012 list. The Housatonic River begins in western Massachusetts and flows south into Connecticut initially forming the town boundary between North Canaan and Salisbury, CT. The bacteria impaired segment (CT6000-00_06) consists of 18.23 miles of the river in Salisbury, Canaan, Sharon, Cornwall, and Kent, CT (Figures 2 and 7). This impaired segment of the Housatonic River begins at the Great Falls outlet dam at the Salisbury-Canaan town border, flows south, and ends at the confluence with Mauwee Brook near River Road in Kent (Figure 2 and 7). #### **Impaired Segment Facts** #### **Impaired Segments:** - 1. Housatonic River (CT6000-00 06) - 2. Lake Zoar (CT6000-00-05+L2 01) - 3. Lake Housatonic (CT6000-00-05+L4 01) - 4. Curtiss Brook (CT6000-73_01) Municipalities: Salisbury, Canaan, Sharon, Cornwall, Kent, Southbury, Newton, Oxford, Monroe, Shelton, Seymour, and Derby Impaired Segments and Lengths /Area (miles / acres): 6000-00_06 (18.23 miles), 6000-00-05+L2_01 (580.57 acres), 6000-00-05+L4_01 (349.29 acres), and 6000-73_01 (0.8 miles) **Water Quality Classifications:** Class AA (4), Class B (1-3) **Designated Use Impairments:** Recreation **Sub-regional Basin Name and Code:** Housatonic River, 6000 Regional Basin: Housatonic Main Stem Major Basin: Housatonic Watershed Area (acres): 112,171 MS4 Applicable? Yes **Applicable Season:** Recreation Season (May 1 to September 30) Figure 1: Watershed location in Connecticut Table 1: Impaired segments and nearby waterbodies from the Connecticut 2010 Integrated Water Quality Report | Quanty Kepo | | | | | | | |------------------|------------------------|---|-----------------|--------------|------------|------------------| | Waterbody
ID | Waterbody
Name | Location | Miles/
Acres | Aquatic Life | Recreation | Fish Consumption | | CT6000-
00_01 | Housatonic
River-01 | From end of saltwater influence, at southern most portion of Wooster Island, Orange, US to confluence with Naugatuck River, Shelton/Derby town border. | 3.17 | U | NOT | FULL | | CT6000-
00_02 | Housatonic
River-02 | From confluence with Naugatuck River, US to Lake Housatonic outlet dam (Derby Dam), Shelton/Derby town border. (Between segment 02 and 03, are Lake Housatonic, Lake Zoar, and Lake Lillinonah, all independent waterbodies). | 1.5 | U | NOT | FULL | | CT6000-
00_03 | Housatonic
River-03 | From inlet to Lake Lillinonah (Northwestern most portion, DS of Lovers Leap Road crossing), at confluence with Town Farm Brook, New Milford/Bridgewater town border, US to Boardman Road crossing (between Route 7 and Railroad tracks), New Milford. | 5.09 | U | FULL | NOT | | CT6000-
00_04 | Housatonic
River-04 | From Boardman Road crossing (between Route 7 and Railroad tracks), New Milford, US to Bull Bridge outlet dam (US of Bulls Bridge Road crossing, west side of Route 7), Kent. | 8.05 | U | NOT | NOT | | CT6000-
00_05 | Housatonic
River-05 | From Bull Bridge OUTLET dam (US of Bulls Bridge Road crossing, west side of Route 7), US to confluence with Mauwee Brook (between River Road on west side, and Railroad tracks on east), Kent. | 6.66 | U | U | NOT | | CT6000-
00_06 | Housatonic
River-06 | From confluence with Mauwee Brook (between River Road on west side, and Railroad tracks on east), Kent, US to Great Falls outlet dam, Salisbury/Canaan (Amesville) town border. (Segment follows river channel, not concrete passage from dam). | 18.23 | FULL | NOT | NOT | | CT6000-
00_07 | Housatonic
River-07 | From Great Falls outlet dam, Salisbury/Canaan (Amesville) town border (river channel, not concrete passage from dam), US along Salisbury/North Canaan town border to Massachusetts border. | 7.34 | U | U | NOT | Table 1: Impaired segments and nearby waterbodies from the Connecticut 2010 Integrated Water Quality Report (continued) | Waterbody
ID | Waterbody
Name | Location | Miles/
Acres | Aquatic Life | Recreation | Fish Consumption | |-----------------------|---|---|-----------------|--------------|------------|------------------| | CT6000-00-
5+L2_01 | Zoar, Lake
(Monroe/
Newtown/
Oxford/
Southbury) | From Stevenson Dam, Oxford/Monroe, US to a line drawn between DEP Lake Zoar wildlife area boat launch on northeast shore in Southbury, across to just DS of confluence with Gelding Brook on southwest shore in Newtown (Riverside). | 580.57 | FULL | NOT | NOT | | CT6000-00-
5+L2_02 | Zoar, Lake
(Newtown/
Southbury) | From a line drawn between DEP Lake Zoar wildlife area boat launch on northeast shore in Southbury, across to just DS of confluence with Gelding Brook on southwest shore in Newtown (Riverside), US approximately 5 miles to Shepaug dam (L. Lillinonah). | 339.25 | FULL | FULL | NOT | | CT6000-00-
5+L4_01 | Housatonic, Lake (Shelton/ Derby/ Seymour/ Oxford/Monroe) | From Lake Housatonic Dam (Derby Dam),
US to Stevenson Dam (division of lower
Lake Zoar and upper Lake Housatonic)
Oxford/Monroe. First major impoundment
of Housatonic River. | 346.29 | FULL | NOT | NOT | Shaded cells indicate impaired segment addressed in this TMDL **FULL = Designated Use Fully Supported** **NOT** = **Designated** Use Not Supported U = Unassessed The impaired segment of the Housatonic River has a water quality classification of B. Designated uses include habitat for fish and other aquatic life and wildlife, recreation, and industrial and agricultural water supply. This segment of the river is impaired due to elevated bacteria concentrations, affecting the designated use of recreation. As there are no designated beaches in this segment of the Housatonic River, the specific recreation impairment is for non-designated swimming and other water contact related activities. The other three impaired segments in the Housatonic River watershed include two lakes, which are impoundments of the Housatonic River (Lake Zoar and Lake Housatonic) and a tributary stream to the Housatonic River (Curtiss Brook). Lake Zoar begins at the outlet of the Shepaug Dam below Lake Lillinonah at the Newtown-Southbury town border. The bacteria impaired segment (CT6000-00-05+L2_01) begins just downstream of where Gelding Brook flows into Lake Zoar in Newtown, down the lake to the Stevenson dam on the Oxford – Monroe town border. This impaired segment consists of 580.57 acres of Lake Zoar in Southbury, Newtown, Oxford, and Monroe, CT (Figures 3 and 8). Lake Housatonic begins at the outlet of the Stevenson Dam on the Oxford-Monroe town border. The bacteria impaired segment (CT6000-00-05+L4_01) consists of 346.29 acres of the lake in Oxford, Monroe, Shelton, Seymour, and Derby, CT (Figures 3 and 9). Lake Housatonic begins at the outlet of the Stevenson Dam below Lake Zoar and continues down the lake to the Lake Housatonic Dam (Derby Dam) near Riverview Park in Shelton on the Shelton-Derby border. Curtiss Brook begins in a forested and residential area along Shelton Avenue in Shelton, CT. The bacteria impaired segment (CT6000-73_01) consists of 0.8 miles of the brook (Figures 3 and 10). Curtiss Brook begins at the outlet of Pine Lake / Shelton Reservoir parallel to Shelton Avenue in Shelton, continues east, and flows into the Housatonic River just downstream of the Lake Housatonic Dam (Derby Dam) by Canal Street East in Shelton. The entire impaired segment of Curtiss Brook is within the City of Shelton. Lake Zoar and Lake Housatonic have water quality classifications of B. Designated uses on these lakes include habitat for fish and other aquatic life and wildlife, recreation, navigation, and industrial and agricultural water supply. These impaired segments are impaired for recreation due to elevated bacteria levels. There is a designated swimming beach on Lake Zoar in Kettletown State Park in Southbury, and a designated swimming beach on Lake Housatonic in Indian Well State Park in Shelton. As there are designated beaches on these segments, the specific recreation impairment is for
designated swimming and other water contact related activities. Curtiss Brook has a water quality classification of AA. Designated uses include existing or proposed drinking water source, habitat for fish and other aquatic life and wildlife, recreation, navigation, and industrial and agricultural water supply. This impaired segment is impaired for recreation due to elevated bacteria levels. As there are no designated beaches in Curtiss Brook, the specific recreation impairment is for designated swimming and other water contact related activities. Figure 2: GIS map featuring general information of the Housatonic River watershed at the subregional level, showing the Housatonic River's impaired segment Figure 3: GIS map featuring general information of the Housatonic River watershed at the subregional level, showing the Lake Zoar, Lake Housatonic, and Curtiss Brook impaired segments #### Land Use Existing land use can affect the water quality of waterbodies within a watershed (USEPA, 2011c). Natural processes, such as soil infiltration of stormwater and plant uptake of water and nutrients, can occur in undeveloped portions of the watershed. As impervious surfaces (such as rooftops, roads, and sidewalks) increase within the watershed landscape from commercial, residential, and industrial development, the amount of stormwater runoff to waterbodies also increases. These waterbodies are negatively affected as increased pollutants from nutrients and bacteria from failing and insufficient septic systems, oil and grease from automobiles, and sediment from construction activities become entrained in this runoff. Agricultural land use activities, such as fertilizer application and manure from livestock, can also increase pollutants in nearby waterbodies (USEPA, 2011c). As shown in Figures 4, 5 and 6, the Housatonic River watershed consists of 60% forest, 25% urban area, 7% water, and 8% agriculture. The northern portions of the watershed surrounding the impaired segment of the Housatonic River in Salisbury, Canaan, Cornwall, and Kent, are dominated by forested land use. However, the area around Station 914 has agriculture near the Housatonic River's impaired segment, and the area around Station 1835 is predominantly developed. Though agricultural land use only occupy 8% of the watershed, multiple agricultural operations can be found in this portion of the watershed (Figure 5). By contrast, the southern portion of the watershed in Southbury, Newtown, Oxford, Monroe, Shelton, and Derby is more developed, particularly in Shelton and Derby. Lake Zoar has developed land near its impaired segment, while Lake Housatonic has more development and some agricultural areas close to its impaired segment. Virtually all the land surrounding Curtiss Brook's impaired segment is characterized by developed land use (Figure 6). Figure 4: Land use within the Housatonic River watershed Figure 5: GIS map featuring land use for the Housatonic River watershed at the sub-regional level, showing the Housatonic River's impaired segment Figure 6: GIS map featuring land use for the Housatonic River watershed at the sub-regional level, showing the Lake Zoar, Lake Housatonic, and Curtiss Brook impaired segments #### WHY IS A TMDL NEEDED? *E. coli* is the indicator bacteria used for comparison with the CT State criteria in the CT Water Quality Standards (WQS) (CTDEEP, 2011). All data results are from CT DEEP, USGS, Bureau of Aquaculture, or volunteer monitoring efforts at stations located on the impaired segments. Table 2: Sampling station location description for the impaired segments in the Housatonic River watershed | Waterbody ID | Waterbody Name | Station | Station Description | Municipality | Latitude | Longitude | |-----------------------|------------------------------------|---------|--|--------------|-----------|------------| | CT6000-73_01 | Curtiss Brook | 6119 | Route 110 crossing # 646 condos | Shelton | 41.320720 | -73.099380 | | CT6000-00-
5+L4_01 | Housatonic River (Lake Housatonic) | 1869 | Lifeguard Chair(s) | Shelton | 41.343147 | -73.124192 | | CT6000-00-
5+L4_01 | Housatonic River (Lake Housatonic) | 1868 | Lifeguard Chair(s) | Shelton | 41.344319 | -73.124911 | | CT6000-00-
5+L2_01 | Housatonic River
(Lake Zoar) | 1873 | Lifeguard Chair(s) | Southbury | 41.424569 | -73.206911 | | CT6000-00-
5+L2_01 | Housatonic River
(Lake Zoar) | 1872 | Lifeguard Chair(s) | Southbury | 41.424664 | -73.206748 | | CT6000-00_06 | Housatonic River | 914 | Confluence Gunn
Brook at Swifts
Bridge | Cornwall | 41.807233 | -73.390631 | | CT6000-00_06 | Housatonic River | 1835 | under Route 4
crossing | Cornwall | 41.819770 | -73.373075 | Figure 7: Aerial map of the Housatonic River The Housatonic River (CT6000-00_06) is a Class B freshwater river (Figure 7). Its applicable designated uses are habitat for fish and other aquatic life and wildlife, recreation, and industrial and agricultural water supply. Water quality analyses were conducted using data from two sampling location from 2003, 2004, and 2006-2009 (Stations 914 and 1835) (Table 2). The water quality criteria for *E. coli*, along with bacteria sampling results from 2003, 2004, and 2006-2009, are presented in Table 17. Single sample values for Station 914 did not exceed the WQS for *E. coli* in any sample year. However, single sample values for Station 1835 exceeded the WQS for *E. coli* on at least one sample date in 2006, 2007, 2008, and 2009. The annual geometric mean for Station 914 did not exceed the WQS for *E. coli* in any sample year. The annual geometric mean for Station 1835 exceeded the WQS for *E. coli* in 2008 and 2009. To aid in identifying possible bacteria sources, the geometric mean was also calculated for wet-weather and dry-weather sampling days for Station 914 and Station 1835, where appropriate (Table 17). For Station 914, the geometric mean during wet and dry-weather did not exceed the WQS for *E. coli*. For Station 1835 the geometric mean during wet-weather exceeded the WQS for *E. coli*. The geometric mean during dry-weather did not exceed the WQS for *E. coli*, and the geometric mean during wet-weather was nearly three times dry-weather at Station 1835. Figure 8: Aerial map of Lake Zoar Lake Zoar (CT6000-00-05+L2_01) is a Class B freshwater lake (Figure 8). Its applicable designated uses are habitat for fish and other aquatic life and wildlife, recreation, navigation, and industrial and agricultural water supply. Water quality analyses were conducted using data from two sampling locations from 2000, and 2002 - 2011 (Stations 1873 and 1872) (Table 2). The water quality criteria for *E. coli*, along with bacteria sampling results from 2000, and 2002 - 2011, are presented in Table 18. The annual geometric mean was calculated for both stations in all years and neither exceeded the WQS for *E. coli*. Single sample values for Station 1873 exceeded the WQS for *E. coli* at least once in all sample years, except 2002. Station 1872 had single sample exceedances in all years except 2002, 2005, 2008, and 2011. To aid in identifying possible bacteria sources, the geometric mean was also calculated for wet-weather and dry-weather sampling days at Stations 1873 and 1872, where appropriate (Table 18). For Lake Zoar, the geometric mean during wet and dry-weather did not exceed the WQS for *E. coli* at either station. Figure 9: Aerial map of Lake Housatonic Lake Housatonic (CT6000-00-05+L4_01) is a Class B freshwater lake (Figure 9). Its applicable designated uses are habitat for fish and other aquatic life and wildlife, recreation, navigation, and industrial and agricultural water supply. Water quality analyses were conducted using data from two sampling locations from 2000, and 2002 - 2011 (Stations 1869 and 1868) (Table 2). The water quality criteria for *E. coli*, along with bacteria sampling results from 2000, and 2002 - 2011, are presented in Table 19. The annual geometric mean was calculated for all years and did not exceed the WQS for *E. coli* at either station in any of the sample years. Single sample values for Station 1869 exceeded the WQS for *E. coli* on at least one date in 2000, 2003, 2004, and 2007 - 2010. There were no single sample exceedances at Station 1869 in 2002, 2005, and 2011. Single sample values for Station 1868 exceeded the WQS for *E. coli* on at least one date in 2000 - 2004, 2006, and 2008-2010. There were no single sample exceedances at Station 1868 in 2005, 2007, and 2011. To aid in identifying possible bacteria sources, the geometric mean was also calculated for wet-weather and dry-weather sampling days at Lake Housatonic, where appropriate (Table 19). For Lake Housatonic, geometric means during wet and dry-weather did not exceed the WQS for *E. coli* at Station 1869 or 1868. Figure 10: Aerial map of Curtiss Brook Curtiss Brook (CT6000-73_01) is a Class AA freshwater stream (Figure 10). Its applicable designated uses are an existing or proposed drinking water supply, habitat for fish and other aquatic life and wildlife, recreation, navigation, and industrial and agricultural water supply. Water quality analyses were conducted using data from one sampling location from 2010 (Station 6119). The water quality criteria for *E. coli*, along with bacteria sampling results from 2010, are presented in Table 20. The annual geometric mean was calculated for 2010 and exceeded the WQS for *E. coli*. Single sample values for Station 6119 exceeded the WQS for *E. coli* on two sample dates in 2010. To aid in identifying possible bacteria sources, the geometric mean was also calculated for wet-weather and dry-weather sampling days for Station 6119, where appropriate (Table 20). For Curtiss Brook, the geometric mean during wet-weather exceeded the WQS for *E. coli*, and was nearly three times the value of the dry-weather. Due to the elevated bacteria measurements presented in Tables 17 - 20, these four
impaired segments did not meet CT's bacteria WQS, were identified as impaired, and were placed on the CT List of Waterbodies Not Meeting Water Quality Standards, also known as the CT 303(d) Impaired Waters List. The Clean Water Act requires that all 303(d) listed waters undergo a TMDL assessment that describes the impairments and identifies the measures needed to restore water quality. The goal is for all waterbodies to comply with State WQS. #### POTENTIAL BACTERIA SOURCES Potential sources of indicator bacteria in a watershed include point and non-point sources, such as stormwater runoff, agriculture, sanitary sewer overflows (collection system failures), illicit discharges, and inappropriate discharges to the waterbody. Potential sources that have been tentatively identified in the watershed based on land use (Figures 4, 5, and 6) and a collection of local information for the impaired waterbody is presented in Table 3 and Figures 11 and 12. However, the list of potential sources is general in nature and should not be considered comprehensive. There may be other sources not listed here that contribute to the observed water quality impairment in the study segments. Further monitoring and investigation will confirm listed sources and discover additional ones. Some segments in this watershed are currently listed as unassessed by CT DEEP procedures. This does not suggest that there are no potential issues on this segment, but indicates a lack of current data to evaluate the segment as part of the assessment process. For some segments, there are data from permitted sources, and CT DEEP recommends that any elevated concentrations found from those permitted sources be addressed through voluntary reduction measures. More detailed evaluation of potential sources is expected to become available as activities are conducted to implement these TMDLs. Table 3: Potential bacteria sources in the Housatonic River watershed | Impaired
Segment | Permit
Source | Illicit
Discharge | CSO/SSO
Issue | Failing
Septic
System | Agricultural
Activity | Stormwater
Runoff | Nuisance
Wildlife/Pets | Other | |--|------------------|----------------------|------------------|-----------------------------|--------------------------|----------------------|---------------------------|-------| | Housatonic
River
CT6000-
00_06 | X | | | X | x | x | x | | | Lake Zoar
CT6000-00-
05+L2_01 | X | X | | X | | X | x | | | Lake
Housatonic
CT6000-00-
05+L4_01 | X | X | | X | X | X | X | | | Curtiss
Brook
CT6000-
73_01 | X | X | | | | X | X | | Figure 11: Potential sources in the Housatonic River watershed at the sub-regional level, showing the Housatonic River's impaired segment Figure 12: Potential sources in the Housatonic River watershed at the sub-regional level, showing the Lake Zoar, Lake Housatonic, and Curtiss Brook impaired segments The potential sources map for the impaired basin was developed after thorough analysis of available data sets. If information is not displayed in the map, then no sources were discovered during the analysis. The following is the list of potential sources that were evaluated: problems with migratory waterfowl, golf course locations, reservoirs, proposed and existing sewer service, cattle farms, poultry farms, permitted sources of bacteria loading (surface water discharge, MS4 permit, industrial stormwater, commercial stormwater, groundwater permits, and construction related stormwater), and leachate and discharge sources (agricultural waste, CSOs, failing septic systems, landfills, large septic tank leach fields, septage lagoons, sewage treatment plants, and water treatment or filter backwash). # **Point Sources** Permitted sources within the watershed that could potentially contribute to the bacteria loading are identified in Table 4. This table includes permit types that may or may not be present in the impaired watershed. A list of active permits in the watershed is included in Table 5. Additional investigation and monitoring could reveal the presence of additional discharges in the watershed. Available effluent data from each of these permitted categories found within the watershed are compared to the CT State WQS for the appropriate receiving waterbody use and type. When available, bacteria data results from these permitted sources are listed in Tables 6 - 8. Table 4: General categories list of other permitted discharges | Permit Code | Permit Description Type | Number in watershed | |-------------|--|---------------------| | CT | Surface Water Discharges | 6 | | GPL | Discharge of Swimming Pool Wastewater | 0 | | GSC | Stormwater Discharge Associated with Commercial Activity | 3 | | GSI | Stormwater Associated with Industrial Activity | 28 | | GSM | Part B Municipal Stormwater MS4 | 7 | | GSN | Stormwater Registration – Construction | 8 | | LF | Groundwater Permit (Landfill) | 0 | | UI | Underground Injection | 7 | #### **Permitted Sources** As shown in Table 5, there are many permitted discharges in the Housatonic River watershed. Bacteria data from 2001 – 2003 from many of these industrial permitted facilities are included in Table 6. Though this data cannot be compared to a water quality standard as there is no recreation standard for fecal coliform bacteria, multiple samples were high with readings exceeding 1,000 colonies/100mL. While New Milford is not located along any of the impaired segments, it is located on the Housatonic River downstream from Segment 6, but upstream of Lake Zoar and Lake Housatonic. The industrial permitted facilities in New Milford, including the New Milford Public Works (GSI001240), FIS-North America, Inc. (GSI001336), Schneider National Carriers (GSI000141), and Kimberly-Clark Corp (GSI000746), all had readings over 1,000 colonies/100 mL. While not directly discharging to Lake Zoar or Lake Housatonic, these readings indicate that permitted facilities in New Milford are contributing bacteria to the Housatonic River upstream of these segments. There is one industrial permitted facility that does #### **FINAL Housatonic River Watershed Summary** September 2012 discharge directly to Lake Housatonic in Shelton. Auto Swage Products (GSI000625) had readings over 30,000 colonies/100 mL. Since the MS4 permits are not targeted to a specific location, but the geographic area of the regulated municipality, there is no one accurate location on the map to display the location of these permits. One dot will be displayed at the geographic center of the municipality as a reference point. Sometimes this location falls outside of the targeted watershed and therefore the MS4 permit will not be displayed in the Potential Sources Map. Using the municipal border as a guideline will show which areas of an affected watershed are covered by an MS4 permit. Table 5: Permitted facilities within the Housatonic River watershed | Town | Client | Permit ID | Permit Type | Site
Name/Address | Map # | |------------------|---|-----------|--|--|-------| | Bridgewater | Bridgewater Commons
Association, Inc. | UI0000035 | Groundwater Permit | Bridgewater
Commons | 65 | | Brookfield | Lake Lillinonah Shores
Condominium Association
No. 2, Inc. | UI0000033 | Groundwater Permit | Septicwtr Lake
Lillinonah 2 | 62 | | Brookfield | Lake Lillinonah Shores
Condominium Association
No. 2, Inc. | UI0000033 | Groundwater Permit | Lake Lillinonah Shores Condominium Association No. 2, Inc. | 64 | | Brookfield | Lake Lillinonah Shores
Condominium Association
No. 1, Inc. | UI0000134 | Groundwater Permit | Lake Lillinonah
Shores Condos | 63 | | Brookfield | Town Of Brookfield | GSI000757 | Stormwater Associated With Industrial Activities | Brookfield
Highway Garage | 59 | | Brookfield | State Of Connecticut Department Of Transportation | GSN001647 | Stormwater Registration - Construction Activities >10 Acres | State Project No. 18-113 | 60 | | Brookfield | State Of Connecticut Department Of Transportation | GSN001786 | Stormwater Registration - Construction Activities 5-10 Acres | State Project # 18-
118 | 61 | | Derby | City Of Derby | GSM000114 | Part B Municipal
Stormwater Ms4 | City of Derby | NA | | Derby | Whitney's Marina | GSI002287 | Stormwater Associated With Industrial Activities | 412 Roosevelt Dr | 52 | | Derby | Lowe's Home Centers Inc | GSC000306 | Stormwater Discharge
Associated With
Commercial Activity | Lowe's Home
Center, Inc. | 50 | | Derby | City Of Derby | GSN001859 | Stormwater Registration - Construction Activities 5-10 Acres | Derby Middle
School | 53 | | Devon | Nrg Devon Operations Inc. | CT0003107 | Surface Water Permit | Nrg Devon
Operations, Inc. | 16 | | Falls
Village | Town Of North Canaan | GSI001499 | Stormwater Associated With Industrial Activities | Canaan Highway
Department | 91 | | Falls
Village | Firstlight Hydro Generating
Company, Ne Hydro
Generating Co | GSI001940 | Stormwater Associated With Industrial Activities | Falls Village
Hydroelectric
Station | 92 | **Table 5: Permitted facilities within the Housatonic River watershed (continued)** | Town | Client | Permit ID | Permit Type | Site
Name/Address | Map # | |---------------|---|-----------|--|---|-------| | Gaylordsville | Firstlight Hydro
Generating Company, Ne
Hydro Generating Co | GSI001939 | Stormwater
Associated With
Industrial Activities | Bull's Bridge
Hydroelectric
Station | 85 | | Kent | Brookwoods Ii
Association, Inc. | UI0000142 |
Groundwater Permit | Brookwood Ii | 90 | | Kent | Town Of Kent | UI0000311 | Groundwater Permit | Kent Wpca | 86 | | Kent | Town Of Kent | UI0000311 | Groundwater Permit | Kent Wpcf | 87 | | Kent | Town Of Kent | GSI000120 | Stormwater Associated With Industrial Activities | 38 Maple Street | 89 | | Kent | State Of Connecticut Department Of Transportation | GSI001824 | Stormwater Associated With Industrial Activities | Kent Satellite Salt
Storage Facility | 88 | | Monroe | Town of Monroe | GSM000013 | Part B Municipal
Stormwater Ms4 | Town of Monroe | N/A | | New Milford | State Of Connecticut Department Of Transportation | GSI000045 | Stormwater
Associated With
Industrial Activities | Ct Dot/New
Milford
Maintenance Fac | 79 | | New Milford | Kimberly-Clark
Corporation | GSI000745 | Stormwater
Associated With
Industrial Activities | Kimberly-Clark
Corporation | 71 | | New Milford | Kimberly-Clark
Corporation | GSI000746 | Stormwater Associated With Industrial Activities | Kimberly-Clark
Corporation | 70 | | New Milford | Neeltran, Inc. | GSI000754 | Stormwater Associated With Industrial Activities | Neeltran Inc | 69 | | New Milford | Ach Food Companies, Inc. | GSI000989 | Stormwater Associated With Industrial Activities | Stratas Foods | 67 | | New Milford | Town Of New Milford | GSI001240 | Stormwater Associated With Industrial Activities | New Milford
Public Works | 78 | | New Milford | O & G Industries, Inc. | GSI001933 | Stormwater
Associated With
Industrial Activities | New Milford
Quarry | 82 | | New Milford | Firstlight Hydro
Generating Company, Ne
Hydro Generating Co | GSI001941 | Stormwater Associated With Industrial Activities | Rocky River
Hydroelectric
Station | 80 | | New Milford | Town Of New Milford | GSI001952 | Stormwater
Associated With
Industrial Activities | New Milford
Wpcf | 75 | | New Milford | The Garick Corporation | GSI002026 | Stormwater Associated With Industrial Activities | New Milford Ct
Farms Compost | 83 | **Table 5: Permitted facilities within the Housatonic River watershed (continued)** | Town | Client | Permit ID | Permit Type | Site Name/Address | Map # | |-----------------|--|-----------|--|---|-------| | New
Milford | Bill's Garage Inc | GSI002186 | Stormwater Associated With Industrial Activities | A & B Auto
Salvage, Inc. | 84 | | New
Milford | Stratas Foods Llc | GSI002224 | Stormwater Associated With Industrial Activities | Stratas Foods | 68 | | New
Milford | Home Depot U. S. A., Inc. | GSC000332 | Stormwater Discharge
Associated With
Commercial Activity | Home Depot, The
#4878 | 66 | | New
Milford | Urstadt Biddle Properties Inc. | GSC000369 | Stormwater Discharge Associated With Commercial Activity | Veteran's Plaza | 77 | | New
Milford | Cr Meyer & Sons Company | GSN001701 | Stormwater Registration - Construction Activities 5-10 Acres | Kimberly-Clark
Corporation | 72 | | New
Milford | David And Dana Edelman
Llc | GSN001803 | Stormwater Registration - Construction Activities 5-10 Acres | Edelman Metal
Works | 74 | | New
Milford | Kimberly-Clark Corporation | CT0003212 | Surface Water Permit | Kimberly-Clark
Corporation | 73 | | New
Milford | The Connecticut Light And
Power Company, Firstlight
Hydro Generating Company | CT0030287 | Surface Water Permit | Rocky River
Hydroelectric
Station | 81 | | New
Milford | Town Of New Milford | CT0100391 | Surface Water Permit | New Milford Wpcf | 76 | | Newtown | Town of Newtown | GSM000048 | Part B Municipal
Stormwater Ms4 | Town of Newtown | N/A | | North
Canaan | Town Of North Canaan | GSI001294 | Stormwater Associated With Industrial Activities | New Canaan
Transfer Station | 93 | | Oxford | Town of Oxford | GSM000008 | Part B Municipal
Stormwater Ms4 | Town of Oxford | N/A | | Oxford | Connecticut Commercial
Investors, Llc | GSN002225 | Stormwater Registration - Construction Activities >10 Acres | Fiddlehead
Subdivision | 54 | | Seymour | Town of Seymour | GSM000009 | Part B Municipal
Stormwater Ms4 | Town of Seymour | N/A | | Shelton | City of Shelton | GSM000025 | Part B Municipal
Stormwater Ms4 | City of Shelton | N/A | | Shelton | Chromium Process Co. | GSI000410 | Stormwater Associated With Industrial Activities | Chromium Process
Company, The | 51 | **Table 5: Permitted facilities within the Housatonic River watershed (continued)** | Town | Client | Permit ID | Permit Type | Site
Name/Address | Map # | |-----------|---|-----------|--|-------------------------------------|-------| | Shelton | Auto Swage Products Inc | GSI000625 | Stormwater Associated With Industrial Activities | Auto Swage
Products, Inc. | 42 | | Shelton | Sikorsky Aircraft
Corporation | GSI000769 | Stormwater Associated
With Industrial
Activities | Sikorsky Aircraft
Shelton Iii | 48 | | Shelton | Mica Corporation | GSI001219 | Stormwater Associated
With Industrial
Activities | Mica Corporation | 47 | | Shelton | Latex Foam International,
Llc | GSI001504 | Stormwater Associated
With Industrial
Activities | Latex International,
Llc | 45 | | Shelton | Beacon Point Marine Inc | GSI002103 | Stormwater Associated
With Industrial
Activities | Beacon Point
Marine | 44 | | Shelton | River's End Marina Inc. | GSI002251 | Stormwater Associated
With Industrial
Activities | River's End
Marina | 46 | | Shelton | Rgr Shelton, Llc | GSN001828 | Stormwater Registration - Construction Activities >10 Acres | Crescent Village | 40 | | Shelton | 252 Grove Street Llc | GSN002199 | Stormwater Registration - Construction Activities 5-10 Acres | Scenic Grove
Estates | 49 | | Shelton | Auto Swage Products Inc | CT0020826 | Surface Water Permit | Auto Swage
Products, Inc. | 43 | | Southbury | Town of Southbury | GSM000028 | Part B Municipal
Stormwater Ms4 | Town of Southbury | N/A | | Southbury | Firstlight Hydro
Generating Company, Ne
Hydro Generating Co | GSI001944 | Stormwater Associated With Industrial Activities | Shepaug
Hydroelectric
Station | 55 | | Southbury | Firstlight Hydro
Generating Company | CT0030228 | Surface Water Permit | Shepaug
Hydroelectric
Station | 56 | Table 6: Industrial permits in the Housatonic River watershed and available fecal coliform data (colonies/100mL). The result cannot be compared to the water quality standard as there is no recreation standard for fecal coliform. | Town | Location | Permit
Number | Receiving
Water | Sample Location | Sample
Date | Result | |----------------|------------------------------------|------------------|-------------------------------|---------------------------|----------------|---------| | Canaan | Town of
Canaan | GSI001499 | Wetlands,
Housatonic River | DPW Garage-OF-1 | 09/16/02 | 800 | | Canaan | Town of
Canaan | GSI001499 | Wetlands,
Housatonic River | DPW Garage-OF-2 | 09/16/02 | 500 | | Canaan | Town of
Canaan | GSI001502 | Wetlands,
Housatonic River | Transfer Station-OF- | 09/16/02 | 400 | | Canaan | Town of
Canaan | GSI001502 | Wetlands,
Housatonic River | Transfer Station-OF-
2 | 09/16/02 | 100 | | Canaan | Northeast
Generation
Company | GSI001279 | Housatonic River | Falls Village 001 | 07/26/01 | >600 | | New
Milford | New Milford
Public Works | GSI001240 | Housatonic River | middle | 09/14/01 | 2,200 | | New
Milford | New Milford
Public Works | GSI001240 | Housatonic River | south | 09/14/01 | 4,400 | | New
Milford | FIS-North
America | GSI001336 | Housatonic River | OF 1 | 09/15/02 | >600 | | New
Milford | FIS-North
America | GSI001336 | Housatonic River | OF 17 | 09/15/02 | >600 | | New
Milford | FIS-North
America | GSI001336 | Housatonic River | OF 2 | 09/15/02 | 370 | | New
Milford | FIS-North
America | GSI001336 | Housatonic River | OF 3 | 09/15/02 | >600 | | New
Milford | FIS-North
America | GSI001336 | Housatonic River | OF 4 | 09/15/02 | >600 | | New
Milford | FIS-North
America, Inc. | GSI001336 | Housatonic River | Outfall #1 | 06/02/01 | 18,000 | | New
Milford | FIS-North
America, Inc. | GSI001336 | Housatonic River | Outfall #17 | 06/02/01 | 110,000 | | New
Milford | FIS-North
America, Inc. | GSI001336 | Housatonic River | Outfall #2 | 06/02/01 | 1,000 | | New
Milford | FIS-North
America, Inc. | GSI001336 | Housatonic River | Outfall #3 | 06/02/01 | 5,000 | | New
Milford | FIS-North
America, Inc. | GSI001336 | Housatonic River | Outfall #4 | 06/02/01 | 13,000 | | New
Milford | Schneider
National
Carriers | GSI000141 | Housatonic River | 001 | 05/24/01 | 2,200 | | New
Milford | Schneider
National
Carriers | GSI000141 | Housatonic River | 001 | 11/06/02 | 100 | Table 6: Industrial permits in the Housatonic River watershed and available fecal coliform data (colonies/100mL). The result cannot be compared to the water quality standard as there is no recreation standard for fecal coliform. (continued) | Town | Location | Permit
Number | Receiving
Water | Sample Location | Sample
Date | Result | |-------------|-------------------------------------|------------------|--------------------|---------------------|----------------|--------| | New Milford | Kimberly-
Clark Corp | GSI000746 | Housatonic River | D001-ETP | 09/14/01 | 650 | | New Milford | Kimberly-
Clark Corp | GSI000746 | Housatonic River | D003 SD | 09/14/01 | 425 | | New Milford | Kimberly-
Clark Corp | GSI000746 | Housatonic River | D003 SD | 08/29/02 | 350 | | New Milford | Kimberly-
Clark Corp | GSI000746 | Housatonic River | S mill
pkng lot-004 | 09/14/01 | 2,600 | | New Milford | Kimberly-
Clark Corp | GSI000746 | Housatonic River | S mill pkng lot-004 | 08/29/02 | 530 | | New Milford | Neeltran | GSI000754 | Housatonic River | Storm Drain | 08/29/02 | 270 | | New Milford | Neeltran | GSI000754 | Housatonic River | | 09/14/01 | 750 | | New Milford | A.C. Humko | GSI000989 | Housatonic River | DSN 001 | 04/22/02 | 100 | | New Milford | ACH Food Co | GSI000989 | Housatonic River | DSN 001 | 09/15/02 | 150 | | New Milford | A.C. Humko | GSI000989 | Housatonic River | DSN 002 | 04/22/02 | 100 | | New Milford | ACH Food Co | GSI000989 | Housatonic River | DSN 002 | 09/15/02 | 80 | | Shelton | Mica Corp | GSI001219 | Housatonic River | CB-1 | 11/15/01 | 100 | | Shelton | Mica Corp | GSI001219 | Housatonic River | CB-1 | 09/26/02 | 500 | | Shelton | Latex Foam
International | GSI001504 | Housatonic River | 1 (LF-1) | 04/22/03 | 10 | | Shelton | Latex Foam
International | GSI001504 | Housatonic River | 2(LF-2) | 04/22/03 | 10 | | Shelton | Latex Foam
International | GSI001504 | Housatonic River | LF-1 | 09/26/02 | 100 | | Shelton | Latex Foam
International | GSI001504 | Housatonic River | LF-2 | 09/26/02 | 100 | | Shelton | Emhart
Fasteners
Technologies | GSI000198 | Housatonic River | Outfall 001 | 09/20/01 | 50 | | Shelton | Emhart
Fasteners
Technologies | GSI000198 | Housatonic River | Outfall 002 | 09/20/01 | 250 | | Shelton | Ascom Hasler
Mailing
Systems | GSI000312 | Housatonic River | roof drain | 08/20/01 | 100 | | Shelton | Auto Swage
Products | GSI000625 | Housatonic River | DSN 006 | 11/15/01 | 10 | Table 6: Industrial permits in the Housatonic River watershed and available fecal coliform data (colonies/100mL). The result cannot be compared to the water quality standard as there is no recreation standard for fecal coliform. (continued) | Town | Location | Permit Number | Receiving Water | Sample Location | Sample Date | Result | |---------|------------------------|---------------|------------------|-----------------|-------------|--------| | Shelton | Auto Swage
Products | GSI000625 | Housatonic River | DSN 007 | 11/15/01 | 100 | | Shelton | Auto Swage
Products | GSI000625 | Housatonic River | DSN006 | 08/20/02 | 31,300 | | Shelton | Auto Swage
Products | GSI000625 | Housatonic River | DSN007 | 08/20/02 | 130 | | Shelton | City of Shelton | GSI000999 | Housatonic River | last CB | 07/26/01 | 280 | #### Municipal Stormwater Permitted Sources Per the EPA Phase II Stormwater rule all municipal storm sewer systems (MS4s) operators located within US Census Bureau Urbanized Areas (UAs) must be covered under MS4 permits regulated by the appropriate State agency. There is an EPA waiver process that municipalities can apply for to not participate in the MS4 program. In Connecticut, EPA has granted such waivers to 19 municipalities. All participating municipalities within UAs in Connecticut are currently regulated under MS4 permits by CT DEEP staff in the MS4 program. The US Census Bureau defines a UA as a densely settled area that has a census population of at least 50,000. A UA generally consists of a geographic core of block groups or blocks that exceeds the 50,000 people threshold and has a population density of at least 1,000 people per square mile. The UA will also include adjacent block groups and blocks with at least 500 people per square mile. A UA consists of all or part of one or more incorporated places and/or census designated places, and may include additional territory outside of any place. (67 FR 11663) For the 2000 Census a new geographic entity was created to supplement the UA blocks of land. This created a block known as an Urban Cluster (UC) and is slightly different than the UA. The definition of a UC is a densely settled area that has a census population of 2,500 to 49,999. A UC generally consists of a geographic core of block groups or blocks that have a population density of at least 1,000 people per square mile, and adjacent block groups and blocks with at least 500 people per square mile. A UC consists of all or part of one or more incorporated places and/or census designated places; such a place(s) together with adjacent territory; or territory outside of any place. The major difference is the total population cap of 49,999 people for a UC compared to >50,000 people for a UA. (67 FR 11663) While it is possible that CT DEEP will be expanding the reach of the MS4 program to include UC municipalities in the near future they are not currently under the permit. However, the GIS layers used to create the MS4 maps in this Statewide TMDL did include both UA and UC blocks. This factor creates some municipalities that appear to be within an MS4 program that are not currently regulated through an MS4 permit. This oversight can explain a municipality that is at least partially shaded grey in the maps and there are no active MS4 reporting materials or information included in the appropriate appendix. While these areas are not technically in the MS4 permit program, they are still considered urban by the cluster definition above and are likely to contribute similar stormwater discharges to affected waterbodies covered in this TMDL. As previously noted, EPA can grant a waiver to a municipality to preclude their inclusion in the MS4 permit program. One reason a waiver could be granted is a municipality with a total population less than 1000 people, even if the municipality was located in a UA. There are 19 municipalities in Connecticut that have received waivers, this list is: Andover, Bozrah, Canterbury, Coventry, East Hampton, Franklin, Haddam, Killingworth, Litchfield, Lyme, New Hartford, Plainfield, Preston, Salem, Sherman, Sprague, Stafford, Washington, and Woodstock. There will be no MS4 reporting documents from these towns even if they are displayed in an MS4 area in the maps of this document. The list of US Census UCs is defined by geographic regions and is named for those regions, not necessarily by following municipal borders. In Connecticut the list of UCs includes blocks in the following Census Bureau regions: Colchester, Danielson, Lake Pocotopaug, Plainfield, Stafford, Storrs, Torrington, Willimantic, Winsted, and the border area with Westerly, RI (67 FR 11663). Any MS4 maps showing these municipalities may show grey areas that are not currently regulated by the CT DEEP MS4 permit program. The impaired segments in the Housatonic River watershed are located within the Towns of Derby, Shelton, Seymour, Oxford, Monroe, Newtown, and Southbury, CT (Figures 13 and 14). These municipalities have designated urban areas, as defined by the U.S. Census Bureau, and are required to comply with the General Permit for the Discharge of Stormwater from Small Municipal Storm Sewer Systems (MS4 permit) issued by the Connecticut Department of Energy and Environmental Protection (DEEP) (Figures 13 and 14). This general permit is only applicable to municipalities that are identified in Appendix A of the MS4 permit that contain designated urban areas and discharge stormwater via a separate storm sewer system to surface waters of the State. The permit requires municipalities to develop a Stormwater Management Plan (SMP) to reduce the discharge of pollutants as well as to protect water quality. The MS4 permit is discussed further in the "TMDL Implementation Guidance" section of the core TMDL document. Additional information regarding stormwater management and the MS4 permit can be obtained on CTDEEP's website (http://www.ct.gov/dep/cwp/view.asp?a=2721&q=325702&depNav_GID=1654). Multiple MS4 outfalls that discharge to one of the impaired segments have been sampled for *E. coli* bacteria in the watershed (Table 7). In Derby, three MS4 outfalls were sampled from 2006 – 2008 for a total of 10 samples. Of these outfalls, all three exceeded the single sample water quality standard of 410 colonies/100 mL on at least one sample date. In all, six out of 10 (60%) of the samples exceeded the single sample water quality standard of 410 colonies/100mL. Several of the samples taken from the Derby MS4 outfalls were extremely high with readings of 75,000 colonies/100 mL. In Newtown, three MS4 outfalls were sampled in 2004 and 2006. None of the outfalls exceeded the single sample water quality standard for *E. coli* bacteria. Figure 13: MS4 areas of the Housatonic River watershed, showing the Housatonic River's impaired segment Figure 14: MS4 areas of the Housatonic River watershed, showing the Lake Zoar, Lake Housatonic, and Curtiss Brook impaired segments Table 7: List of MS4 sample locations and *E. coli* (colonies/100 mL) results in the Housatonic River watershed | Town | Location | MS4 Type | Receiving Waters | Sample
Date | Result | | | | |---|--|-------------|-------------------------|----------------|--------|--|--|--| | Derby | C1 41 19' 10.18" N , 73 5' 25.32" W | Commercial | Housatonic River | 12/13/06 | 1,400 | | | | | Derby | C1 41 19' 10.18" N , 73 5' 25.32" W | Commercial | Housatonic River | 06/20/07 | 7,500 | | | | | Derby | C1 41 19' 10.18" N , 73 5' 25.32" W | Commercial | Housatonic River | 03/19/08 | 1,000 | | | | | Derby | C1 41 19' 10.18" N , 73 5' 25.32" W | Commercial | Housatonic River | 05/16/08 | 75,000 | | | | | Derby | I1 41 19' 32.14" N, 73 6' 1.94" W | Industrial | Housatonic River | 12/13/06 | 200 | | | | | Derby | I1 41 19' 32.14" N, 73 6' 1.94" W | Industrial | Housatonic River | 05/16/08 | 75,000 | | | | | Derby | I2 41 18' 46.91"N 73 4' 41.67 W | Industrial | Housatonic River | 12/13/06 | 100 | | | | | Derby | I2 41 18' 46.91"N 73 4' 41.67 W | Industrial | Housatonic River | 06/20/07 | 150 | | | | | Derby | I2 41 18' 46.91"N 73 4' 41.67 W | Industrial | Housatonic River | 03/19/08 | 60 | | | | | Derby | I2 41 18'
46.91"N 73 4' 41.67 W | Industrial | Housatonic River | 05/16/08 | 5,000 | | | | | Newtown | Riverside Rd-BIG Culvert Near HO #48
BC#140057D | Residential | Housatonic River | 12/07/04 | 40 | | | | | Newtown | Walnut Tree Hill across from rivers edge
BC#140057F | Residential | Housatonic River | 12/07/04 | 10 | | | | | Newtown | Walnut Tree Hill BC#142304C | Residential | Housatonic River | 11/08/06 | 280 | | | | | Shaded cells indicate an exceedance of single-sample based water quality criteria (410 colonies/100 mL) | | | | | | | | | # **Publicly Owned Treatment Works** Figure 12 shows two publicly owned treatment works (POTWs), or wastewater treatment plants, in the southern portion of the Housatonic River watershed. The Derby Water Pollution Control Facility (WPCF) is located in the southern portion of the watershed and discharges to the Housatonic River, downstream of the impaired segment. The Shelton WPCF is also located in the southern portion of the watershed and discharges to the Housatonic River, downstream of the impaired segment. Bacteria data from the discharges of these plants are included in Table 8. The plants did not exceed their permit limits on any dates sampled. $\begin{tabular}{ll} Table 8: Wastewater treatment plant Fecal Coliform (colonies/100 mL) data discharging to the Saugatuck River \end{tabular}$ | Town | Permitee | Permit Number | Receiving Water | Date | 30-Day
Geometric
Mean | 7-Day
Geometric
Mean | |---------|--------------|---------------|------------------|------------|-----------------------------|----------------------------| | Derby | Derby WPCF | CT0100161 | Housatonic River | 05/31/2009 | 41 | 52 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 06/30/2009 | 18 | 23 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 07/31/2009 | 33 | 66 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 08/31/2009 | 7 | 55 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 09/30/2009 | 23 | 23 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 05/31/2010 | 10 | 12 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 06/30/2010 | 31 | 35 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 07/31/2010 | 34 | 32 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 08/31/2010 | 64 | 66 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 09/30/2010 | 20 | 45 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 05/31/2011 | 14 | 15 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 06/30/2011 | 13 | 15 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 07/31/2011 | 22 | 32 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 08/31/2011 | 29 | 41 | | Derby | Derby WPCF | CT0100161 | Housatonic River | 09/30/2011 | 25 | 28 | | Shelton | Shelton WPCF | CT0100714 | Housatonic River | 05/31/2009 | 22 | 30 | | Shelton | Shelton WPCF | CT0100715 | Housatonic River | 06/30/2009 | 15 | 22 | | Shelton | Shelton WPCF | CT0100716 | Housatonic River | 07/31/2009 | 18 | 25 | | Shelton | Shelton WPCF | CT0100717 | Housatonic River | 08/31/2009 | 13 | 15 | | Shelton | Shelton WPCF | CT0100718 | Housatonic River | 09/30/2009 | 9 | 11 | | Shelton | Shelton WPCF | CT0100719 | Housatonic River | 05/31/2010 | 13 | 15 | | Shelton | Shelton WPCF | CT0100720 | Housatonic River | 06/30/2010 | 13 | 15 | | Shelton | Shelton WPCF | CT0100721 | Housatonic River | 07/31/2010 | 11 | 12 | | Shelton | Shelton WPCF | CT0100722 | Housatonic River | 08/31/2010 | 13 | 19 | | Shelton | Shelton WPCF | CT0100723 | Housatonic River | 09/30/2010 | 13 | 15 | | Shelton | Shelton WPCF | CT0100723 | Housatonic River | 5/31/2011 | 3 | 8 | | Shelton | Shelton WPCF | CT0100723 | Housatonic River | 6/30/2011 | 6 | 17 | | Shelton | Shelton WPCF | CT0100723 | Housatonic River | 7/31/2011 | 9 | 17 | | Shelton | Shelton WPCF | CT0100723 | Housatonic River | 8/31/2011 | 6 | 18 | | Shelton | Shelton WPCF | CT0100723 | Housatonic River | 9/30/2011 | 4 | 18 | 30-Day Geometric Mean Permit Limit = 200 colonies/100 mL 7-Day Geometric Mean Permit Limit = 400 colonies/100 mL Shaded cells indicate an exceedance of permit limits #### **Non-point Sources** Non-point source pollution (NPS) comes from many diffuse sources and is more difficult to identify and control. NPS pollution is often associated with land-use practices. Examples of NPS that can contribute bacteria to surface waters include insufficient septic systems, pet and wildlife waste, agriculture, and contact recreation (swimming or wading). Potential sources of NPS within the Housatonic River watershed are described below. # Stormwater Runoff from Developed Areas The majority of the Housatonic River watershed is undeveloped. However, approximately 25% of the land use in the watershed is considered urban, and this area is concentrated around the southern impaired segments, Lake Zoar, Lake Housatonic, and Curtiss Brook (Figures 6 and 16). Urban areas are often characterized by impervious cover, or surface areas such as roofs and roads that force water to run off land surfaces rather than infiltrate into the soil. Studies have shown a link between increasing impervious cover and degrading water quality conditions in a watershed (CWP, 2003). In one study, researchers correlated the amount of fecal coliform to the percent of impervious cover in a watershed (Mallin *et al.*, 2000). The majority of the Housatonic River watershed (72%) has less than 6% impervious surfaces (Figure 15). However, portions of the watershed near the southern section of the watershed have a higher percentage of impervious cover (Figure 16). In particular, the area surrounding most of the Lake Housatonic impaired segment has an impervious cover consistently above 12%. Also, the entire area surrounding Curtiss Brook's impaired segment has an impervious cover consistently above 16%. While not as densely developed, there are areas where roads and other impervious surfaces are in proximity to the Lake Zoar impaired segment, and the impaired segment of the Housatonic River. The amount and proximity of impervious surfaces to the impaired segments indicates that stormwater runoff may be a source of bacteria to the Housatonic River, Lake Zoar, Lake Housatonic, and Curtiss Brook impaired segments (Figure 17). Figure 15: Range of impervious cover (%) in the Housatonic River watershed Figure 16: Impervious cover (%) for the Housatonic River sub-regional watershed, showing the Housatonic River's impaired segment Figure 17: Impervious cover (%) for the Housatonic River sub-regional watershed, showing the Lake Zoar, Lake Housatonic, and Curtiss Brook impaired segments ### Insufficient Septic Systems and Illicit Discharges As shown in Figure 9, only the southern portion of the watershed relies on the municipal sewer system. The majority of the watershed including the area surrounding the impaired segment of the Housatonic River and Lake Zoar rely entirely on onsite wastewater treatment systems, such as septic systems. Insufficient or failing septic systems can be significant sources of bacteria by allowing raw waste to reach surface waters. In Connecticut, local health directors or health districts are responsible for keeping track of any reported insufficient or failing septic systems in a specific municipality. The Towns of Kent, Cornwall, Salisbury, and Canaan along the impaired segment of the Housatonic River are part of the Torrington Area Health District (http://www.tahd.org/). The Town of Sharon along the impaired segment of the Housatonic River has its own Health Director (http://www.sharonct.org/). The Towns of Southbury and Oxford on Lake Zoar's impaired segment are part of the Pomperaug Health District (http://pomperaughealthdistrict.org/). Newtown has its own regional health district within the town (http://www.newtown-ct.gov/Public_Documents/NewtownCT_Health/index). The Town of Monroe on Lake Housatonic's impaired segment is part of the Trumbull Monroe Health District (http://www.tmhd.org/). The municipalities of Derby, Seymour, and Shelton on the Lake Housatonic impaired segment are part of the Naugatuck Valley health District (http://nvhd.org/). Curtiss Brook is within the Town of Shelton is part of the Naugatuck Valley Health District. There are multiple areas within the watershed with access to a sanitary sewer. The entire area surrounding Curtiss Brook in Shelton has access to a sanitary sewer, and portions of Lake Housatonic's shoreline in Derby and Shelton have access as well. Sewer system leaks and other illicit discharges that are located within the watershed of the impaired segment of Curtiss Brook and Lake Housatonic could be contributing bacteria to these waterbodies. # Wildlife and Domestic Animal Waste Wildlife and domestic animals within the Housatonic River watershed represent another potential source of bacteria to the impaired waterbodies. Elevated bacteria levels that are due solely to a natural population of wildlife are not subject to the WQS. Any exacerbation of wildlife population sizes or residency times influenced by human activities are subject to the CT WQS and TMDL provisions. With the construction of roads and drainage systems, these wildlife wastes may no longer be retained on the landscape, but instead may be conveyed via stormwater to the nearest surface waterbody. As such these physical land alterations can exacerbate the impact of natural sources on water quality (USEPA, 2001). As the majority of the watershed is undeveloped, wildlife waste is a potential source of bacteria in the Housatonic River watershed. There are multiple places within the watershed with turf grass, recreational fields, or golf courses close to the impaired segments. There are fields located off River Road in Cornwall and off Warren No. 1 Turnpike in Canaan close to the impaired segment of the Housatonic River. There are large fields off Roosevelt Drive in Oxford, Indian Well Road in Shelton, and Birchbank Road in Shelton that are adjacent to Lake
Housatonic. The Shelton High School athletic fields are located off Meadow Street in Shelton near the Curtiss Brook impaired segment. The Highland Golf Course is located off Wooster Street in Shelton also close to Curtiss Brook. Geese and other waterfowl are known to congregate in open areas including recreational fields, agricultural crop fields, and golf courses. In addition to creating a nuisance, large numbers of geese can also create unsanitary conditions on the grassed areas and cause water quality problems due to bacterial contamination associated with their droppings. Large populations of geese can also lead to habitat destruction as a result of overgrazing on wetland and riparian plants. Much of the residential development in the watershed is located near Lake Zoar, Lake Housatonic, and Curtiss Brook. Waste from domestic animals such as dogs, may also be contributing to bacteria concentrations in these impaired segments in the Housatonic River watershed. #### Agricultural Activities Agricultural operations are an important economic activity and landscape feature in many areas of the state. Runoff from agricultural fields may contain pollutants such as bacteria and nutrients (USEPA, 2011a). Though agricultural land use makes up only 8% of the Housatonic River watershed, multiple agricultural fields and livestock farms are located near the impaired segment of the Housatonic River (Figure 4). As shown in Figure 11, there is a farm with cattle on Route 7 in Cornwall that is close to the impaired segment. There are large agricultural fields surrounding the Housatonic River's impaired segment off Kent Road S. (Route 7), and River Road in Kent. There are also large fields off Lime Rock Road and Dugway Road in Salisbury adjacent to the Housatonic River's impaired segment. There are also some agricultural areas near the Lake Housatonic impaired segment. As shown in Figure 12, there is a cattle farm located along a tributary stream to Lake Housatonic in Seymour. Agricultural runoff from these farms and others in the area is a potential source of bacteria to the Housatonic River and Lake Housatonic. #### **Additional Sources** There may be other sources not listed here or identified in Figures 11 and 12 that contribute to the observed water quality impairment in the Housatonic River watershed. Further monitoring and investigation will confirm the listed sources and discover additional ones. More detailed evaluation of potential sources is expected to become available as activities are conducted to implement this TMDL. ## Land Use/Landscape #### Riparian Buffer Zones The riparian buffer zone is the area of land located immediately adjacent to streams, lakes, or other surface waters. The boundary of the riparian zone and the adjoining uplands is gradual and not always well-defined. However, riparian zones differ from uplands because of high levels of soil moisture, frequent flooding, and the unique assemblage of plant and animal communities found there. Through the interaction of their soils, hydrology, and vegetation, natural riparian areas influence water quality as contaminants are taken up into plant tissues, adsorbed onto soil particles, or modified by soil organisms. Any change to the natural riparian buffer zone can reduce the effectiveness of the natural buffer and has the potential to contribute to water quality impairment (USEPA, 2011b). The CLEAR program at UCONN has created streamside buffer layers for the entire State of Connecticut (http://clear.uconn.edu/), which have been used in this TMDL. Analyzing this information can reveal potential sources and implementation opportunities at a localized level. The land use directly adjacent to a waterbody can have direct impacts on water quality from surface runoff sources. The riparian zones for the impaired segment of the Housatonic River and Lake Zoar are mostly characterized by forested areas (Figure 18). However, there are agricultural areas and developed areas within the riparian zone of the Housatonic River's impaired segment. The riparian zone for Lake Housatonic and Curtiss Brook are predominately developed (Figure 19). As previously noted, runoff from agricultural and developed areas can contribute bacteria to nearby waterbodies. Also, waste from wildlife in non-developed areas can contribute bacteria to nearby waterbodies, though much of this waste may be treated by the natural vegetated buffer. Figure 18: Riparian buffer zone information for the Housatonic River watershed, showing the Housatonic River's impaired segment Figure 19: Riparian buffer zone information for the Housatonic River watershed, showing the Lake Zoar, Lake Housatonic, and Curtiss Brook impaired segments #### **CURRENT MANAGEMENT ACTIVITIES** As indicated previously, the municipalities of Derby, Shelton, Seymour, Monroe, Oxford, Newtown, and Southbury are regulated under the MS4 program. The MS4 General Permit is required for any municipality with urbanized areas that initiates, creates, originates or maintains any discharge of stormwater from a storm sewer system to waters of the State. The MS4 permit requires towns to design a Stormwater Management Plan (SMP) to reduce the discharge of pollutants in stormwater to improve water quality. The plan must address the following 6 minimum measures: - 1. Public Education and Outreach. - 2. Public Involvement/Participation. - 3. Illicit discharge detection and elimination. - 4. Construction site stormwater runoff control. - 5. Post-construction stormwater management in the new development and redevelopment. - 6. Pollution prevention/good housekeeping for municipal operations. Each municipality is also required to submit an annual update outlining the steps they are taking to meet the six minimum measures. All updates that address bacterial contamination in the watershed are summarized in Tables 9-15. Table 9: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Derby, CT (Permit # GSM000114) | Minimum Measure | City of Derby Annual Report 2010 | | | | | | |---|--|--|--|--|--|--| | | 1) Brochures/fact sheets have been developed and distributed. | | | | | | | | 2) Continuing to work with webmaster to create stormwater management and information page. | | | | | | | Public Outreach and Education | 3) Initiating a formal public notification program | | | | | | | | 4) In the process of developing mailing list of local business/industries. | | | | | | | Public Involvement and Participation | 1) Continuing to actively engage community groups for clean-up and beatifying projects. | | | | | | | Illicit Discharge Detection and Elimination | 1) Continuing to add/update language to city ordinance and zoning regulations. | | | | | | | | 2) Location and condition of outfalls documented. | | | | | | | | 3) Continuing to develop an illicit discharge program. | | | | | | | Construction Site Stormwater Runoff | 1) Will add language to general permit requirements regarding notification to developers. | | | | | | | Control | 2) Will add language to general permit regulations regarding requirements for waste disposal on construction site. | | | | | | | | Continuing to develop program to address stormwater runoff from development. | | | | | | | Post Construction Stormwater
Management | 2) Requirements for post construction management will be incorporated into zoning regulations. | | | | | | | | 3) Continuing to develop and implement BMP strategies. | | | | | | Table 9: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Derby, CT (Permit # GSM000114) (continued) | Minimum Measure | City of Derby Annual Report 2010 | | | | | |---|--|--|--|--|--| | Pollution Prevention and Good
Housekeeping | 1) Evaluating ways to incorporate stormwater practices into activities of the Parks Dept and facilities staff. | | | | | | | 2) Street sweeping program completed on a yearly basis. | | | | | | | 3) Developing a program to inspect and clean stormwater structures at least once a year. | | | | | Table 10: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Shelton, CT (Permit # GSM000045) | Minimum Measure | City of Shelton Annual Report | | | | | |--|---|--|--|--|--| | | 1) Completed dedicated webpage for hazardous waste disposals | | | | | | Public Outreach and Education | 2) Developed and printed pamphlet "Septic Care and Maintenance for the Homeowner". | | | | | | Public Involvement and Participation | 1) Continuing efforts for community service projects for trash pick up along rivers and watercourses. | | | | | | Illicit Discharge Detection and | 1) Mapping of stormwater outfalls completed. | | | | | | Elimination | 2) Developing inspections to confirm location and size of stormwater outfalls. | | | | | | Construction Site Stormwater Runoff
Control | 1) Placed DEP permit forms and instructions for Discharge of Stormwater & Dewatering Wastewater from Construction Activities in planning & zoning for distribution. | | | | | | Post Construction Stormwater | 1) Continued required use of catch basins and BMPs. | | | | | | Management Management | 2) Continued to require use of infiltrators/drywells to recharge groundwater and limit runoff. | | | | | | Pollution Prevention and Good
Housekeeping | No updates | | | | | Table 11: Summary of MS4 requirement updates related to the reduction of bacterial
contamination from Seymour, CT (Permit # GSM000009) | Minimum Measure | Town of Seymour Annual Report (2010) | | | | | | |--------------------------------------|--|--|--|--|--|--| | Public Outreach and Education | Completed and distributed brochures for public education through town boards and public school system Developing a library of educational materials. | | | | | | | | 3) Storm drain brochures will be distributed to local street residents as labeling is implemented. | | | | | | | | 1) SWMP completed and updated in 2009. | | | | | | | Public Involvement and Participation | 2) Brochures created and distributed by Conservation Committee. | | | | | | | | 3) Watershed associations are being contacted to become involved in public involvement/participation. | | | | | | Table 11: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Seymour, CT (Permit # GSM000009) (continued) | Minimum Measure | Town of Seymour Annual Report (2010) | | | | | | |--|---|--|--|--|--|--| | | 1) An illicit discharge manual has been created and used for reference and training town personnel. | | | | | | | Illicit Discharge Detection and | 2) Continuing to identify new outfalls for illicit discharges | | | | | | | Elimination | 3) Continuing to add stormwater sampling sites to original six outfalls. | | | | | | | | 4) An Illicit Discharge Detection and Elimination manual has been written for distribution and training purposes. | | | | | | | Construction Site Stormwater Runoff
Control | 1) Implemented and enforcing E/S ordinance. | | | | | | | | 2) Site inspection and enforcement of BMP measures on all town projects. | | | | | | | Post Construction Stormwater
Management | 1) Town Engineer currently reviews plans to evaluate stormwater discharges | | | | | | | Dellacian Durantian and Cond | 1) Ongoing employee training program through Town Engineer. | | | | | | | Pollution Prevention and Good
Housekeeping | 2) PWD swept 100% of town's roads and parking lots. | | | | | | | Trousencoping | 3) PWD rebuilt/repaired 9 catch basins; installed 10 new catch basins. | | | | | | Table 12: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Newtown, CT (Permit # GSM000048) | Minimum Measure | Town of Newtown Executive Summary 05-06 | |--|--| | Public Outreach and Education | 1) All annual goals have been met. | | Public Involvement and Participation | 1) Continue to promote stormwater discharge program @ health fair. | | | 2) Increasing participation in waste disposal day. | | Illicit Discharge Detection and Elimination | 1) Continual inspection of 100% of drainage system. | | Construction Site Stormwater Runoff
Control | 1) All goals complete during first year. | | Post Construction Stormwater
Management | 1) All goals complete during first year. | | Pollution Prevention and Good
Housekeeping | 1) All goals complete during first year. | Table 13: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Monroe, CT (Permit # GSM000013) | Minimum Measure | Town of Monroe Annual Report | | | | | | |--|--|--|--|--|--|--| | Public Outreach and Education | 1) Created stormwater hotline for information and citizen reports on polluters. | | | | | | | | 2) Continue to provide free handouts regarding stormwater quality. | | | | | | | | 1) Initiated a Community Cleanup program | | | | | | | Public Involvement and Participation | 2) redesigned website to include links to CTDEP Stormwater Quality Manual, Guidelines for Soil Erosion & Sediment Control and CTDOT Drainage Manual. | | | | | | | | 3) Increased coordination with town schools regarding stormwater issues awareness. | | | | | | | | 4) Expanded "Dial-A-Dump" program- a service to minimize illegal dumping that could impact water quality. | | | | | | | | 5) Continuing storm drain stenciling. | | | | | | | Illicit Discharge Detection and | 1) Initiated recycling program for household wastes such as motor oil, antifreeze, paint, pesticides, etc. | | | | | | | Elimination | 2) Developing ordinance to prohibit all non-storm water discharges into the MS4. | | | | | | | Construction Site Stormwater Runoff
Control | 1) Developed requirements for site plan reviews that incorporate consideration of potential water quality impacts. | | | | | | | Post Construction Stormwater Management | 1) Obtained six stormwater samples. | | | | | | | Pollution Prevention and Good | 1) Developed pollution prevention plan - sweeping 136 miles of paved roads. | | | | | | | Housekeeping | 2) Continuing to maintain town's catch basins and monitor outfalls. | | | | | | Table 14: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Oxford, CT (Permit # GSM000008) | Minimum Measure | Town of Oxford Annual Report (2010) | | | | | | |--------------------------------------|---|--|--|--|--|--| | | 1) Developed active website and information is posted. | | | | | | | Public Outreach and Education | 2) Developing a library of educational materials. | | | | | | | | 3) Continuing storm drain/marking stenciling with at least 20% marked. | | | | | | | | 1) Developed and updated SWMP. | | | | | | | | 2) Brochure created and distributed by the Conservation Commission/Inland Wetlands Agency. | | | | | | | Public Involvement and Participation | 3) Process of storm drain/marking stenciling slowed due to lack of volunteers, but is still continuing. | | | | | | | | 4) Identified and contacted all local watershed associations for their involvement level. | | | | | | Table 14: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Oxford, CT (Permit # GSM000008) (continued) | Minimum Measure | Town of Oxford Annual Report (2010) | | | | | |--|---|--|--|--|--| | | 1) Implemented non-stormwater discharge policy. | | | | | | Illigit Disaborga Datastian and | 2) Storm sewer mapping is expanding and continuing. | | | | | | Illicit Discharge Detection and Elimination | 3) Continuing to sample/test six outfalls for <i>E. coli</i> . | | | | | | | 4) Developed an Illicit Discharge Detection and Elimination Manual for distribution and training purposes. | | | | | | | 1) Town has stepped up review and enforcement of new/proposed projects to ensure E/S controls are being followed. | | | | | | Construction Site Stormwater Runoff
Control | 2) Currently complies with all requirements for discharge of stormwater. | | | | | | | 3) Continuing requirements for construction site operators to control waste at site. | | | | | | Post Construction Stormwater
Management | 1) Continuing operation and maintenance of BMPs. | | | | | | | 1) Developed curriculum for training employees. | | | | | | Pollution Prevention and Good
Housekeeping | 2) Implemented and swept 100% of roads, parking lots and facilities. | | | | | | | 3) Town cleaned 38% of catch basins and continued tracking this information. | | | | | Table 15: Summary of MS4 requirement updates related to the reduction of bacterial contamination from Southbury, CT (Permit # GSM000028) | Minimum Measure | Town of Southbury Annual Report 2010 | |---|---| | | 1) Audubon Center at Bent of the River held a variety programs on water quality, reaching over 700 school-aged children, and over 300 adults. | | Public Outreach and | 2) A "stormwater" page was added to Southbury's website, and the 2010 Stormwater Management Plan was posted. | | Education | 3) The Town of Southbury has contributed \$245,000 to Pomperaug River Watershed Coalition since 2005 in support of water quality programs, including \$38,000 in 2010. 4) Storm drains along Maine Street South were marked by Boy Scout Troop 1607. | | | 1) The Pomperaug River Watershed Coalition conducted 49 programs to reach 1,429 citizens in 2009; and 69 programs to reach 2,065 citizens in 2010. | | Public Involvement and Participation | 2) The Pomperaug River Watershed Coalition estimates over 280,000 people were reached through their mass media efforts. | | | 3) Pomperaug River Watershed Coalition held a River Management Seminar for Residents in June 2008. | | | 1) Some stormwater inlets and outfalls were mapped in 2010, in a collaborative effort between the Pomperaug River Watershed Coalition and Town of Southbury. | | Illicit Discharge Detection and | 2) One residential illicit discharge (leaking fuel tank) was discovered in Southbury. | | Elimination | 3) CVS Pharmacies throughout Connecticut, including in Southbury on Bullet Hill Road, were found to have conducted illicit discharges of photo chemicals into onsite wastewater systems in 2009-10. | | | 1) Three subdivisions, two commercial, and seven residential plans were reviewed for municipal soil and erosion compliance
in FY2009. | | Construction Site Stormwater Runoff Control | 2) Approximately 110 site inspections by Southbury for erosion and sedimentation compliance. | | | 3) Greatly improved permit tracking and GIS software, aerial photo data, and land use data methods were adopted by Southbury in 2010. | | Post Construction
Stormwater management | 1) The town continued to track approximately 20 individual best management sites, including sending each year 3 clean-out reminders. | | | 1) All streets were swept at least once in spring 2010, covering 244 curb miles, and removing 2,720 tons of material. | | | 2) 150 curb miles of street were swept in fall 2010, removing 400 tons. | | Pollution Prevention and Good Housekeeping | 3) In 2009 and 2010 approximately 1,900 catch basins were cleaned using the Southbury's vacuum truck removing 1800 tons of material. | | | 4) Southbury participated in regional Hazardous Waste & Mercury Exchange Programs in 2010. | | | 5) Stormwater sampling at six outfalls was conducted on Sept 16, 2010. | #### RECOMMENDED NEXT STEPS The municipalities of Derby, Shelton, Seymour, Monroe, Oxford, Newtown, and Southbury have developed and implemented programs to protect water quality from bacterial contamination. Any municipalities not already working with The Housatonic Valley Association (HVA) are encouraged to contact this watershed association. HVA works with volunteers groups through outreach and educational efforts including workshops and monitoring efforts. For more information see the HVA website at www.hvatoday.org. Future mitigative activities are necessary to ensure the long-term protection of the Housatonic River, Lake Zoar, Lake Housatonic, and Curtiss Brook and have been prioritized below. #### 1) Continue monitoring of permitted sources. Previous sampling of discharge from permitted sources within the watershed has shown elevated levels of *E. coli* or fecal coliform bacteria, indicators of bacterial pollution (Tables 6 - 8). Further monitoring will provide information essential to better locate, understand, and reduce pollution sources. If any current monitoring is not done with appropriate bacterial indicator based on the receiving water, then a recommended change during the next permit reissuance is to include the appropriate indicator species. If facility monitoring indicates elevated bacteria, then implementation of permit required, and voluntary measures to identify and reduce sources of bacterial contamination at the facility are an additional recommendation. Regular monitoring should be established for all permitted sources to ensure compliance with permit requirements and to determine if current requirements are adequate or if additional measures are necessary for water quality protection. Section 6(k) of the MS4 General Permit requires a municipality to modify their Stormwater Management Plan to implement the TMDL within four months of TMDL approval by EPA if stormwater within the municipality contributes pollutant(s) in excess of the allocation established by the TMDL. For discharges to impaired waterbodies, the municipality must assess and modify the six minimum measures of its plan, if necessary, to meet TMDL standards. Particular focus should be placed on the following plan components: public education, illicit discharge detection and elimination, stormwater structures cleaning, and the repair, upgrade, or retrofit of storm sewer structures. The goal of these modifications is to establish a program that improves water quality consistent with TMDL requirements. Modifications to the Stormwater Management Plan in response to TMDL development should be submitted to the Stormwater Program of DEEP for review and approval. Table 16 details the appropriate bacteria criteria for use as waste load allocations established by this TMDL for use as water quality targets by permittees as permits are renewed and updated, within the Housatonic River Watershed. For any municipality subject to an MS4 permit and affected by a TMDL, the permit requires a modification of the SMP to include BMPs that address the included impairment. In the case of bacteria related impairments municipal BMPs could include: implementation or improvement to existing nuisance wildlife programs, septic system monitoring programs, any additional measures that can be added to the required illicit discharge detection and elimination (IDDE) programs, and increased street sweeping above basic permit requirements. Any non-MS4 municipalities can implement these same types of initiatives in effort to reduce bacteria source loading to impaired waterways. Any facilities that discharge non-MS4 regulated stormwater should update their Pollution Prevention Plan to reflect BMPs that can reduce bacteria loading to the receiving waterway. These BMPs could include nuisance wildlife control programs and any installations that increase surface infiltration to reduce overall stormwater volumes. Facilities that are regulated under the Commercial Activities Stormwater Permit should report any updates to their SMP in their summary documentation submitted to DEEP. Table 16. Bacteria (e.coli) TMDLs, WLAs, and LAs for Recreational Use | | | Instantaneous <i>E. coli</i> (#/100mL) Geometric Mean <i>E. coli</i> (#/100mL) | | | | | | | | |-------|--|--|-------------------------|------------------|-------------------------|-------------------------|------------------|------------------|-------------------------| | Class | Bacteria Source | WLA ⁶ | | LA ⁶ | | | WLA ⁶ | LA ⁶ | | | | Recreational Use | 1 | 2 | 3 | 1 | 2 | 3 | All | All | | | Illicit sewer connection | 0 | 0 | 0 | | | | 0 | | | | Leaking sewer lines | 0 | 0 | 0 | | | | 0 | | | | Stormwater (MS4s) | 235 ⁷ | 410 ⁷ | 576 ⁷ | | | | 126 ⁷ | | | AA | Stormwater (non-MS4) | | | | 235 ⁷ | 410 ⁷ | 576 ⁷ | | 126 ⁷ | | | Wildlife direct discharge | | | | 235 ⁷ | 410 ⁷ | 576 ⁷ | | 126 ⁷ | | | Human or domestic animal direct discharge ⁵ | | | | 235 | 410 | 576 | | 126 | | | Non-Stormwater NPDES | 235 | 410 | 576 | | | | 126 | | | | CSOs | 235 | 410 | 576 | | | | 126 | | | | SSOs | 0 | 0 | 0 | | | | 0 | | | | Illicit sewer connection | 0 | 0 | 0 | | | | 0 | | | B^4 | Leaking sewer lines | 0 | 0 | 0 | | | | 0 | | | | Stormwater (MS4s) | 235 ⁷ | 410 ⁷ | 576 ⁷ | | | | 126 ⁷ | | | | Stormwater (non-MS4) | | | | 235 ⁷ | 410 ⁷ | 576 ⁷ | | 126 ⁷ | | | Wildlife direct discharge | | | | 235 ⁷ | 410 ⁷ | 576 ⁷ | | 126 ⁷ | | | Human or domestic animal direct discharge ⁵ | | | | 235 | 410 | 576 | | 126 | - (1) Designated Swimming. Procedures for monitoring and closure of bathing areas by State and Local Health Authorities are specified in: Guidelines for Monitoring Bathing Waters and Closure Protocol, adopted jointly by the Department of Environmental Protections and the Department of Public Health. May 1989. Revised April 2003 and updated December 2008. - (2) **Non-Designated Swimming.** Includes areas otherwise suitable for swimming but which have not been designated by State or Local authorities as bathing areas, waters which support tubing, water skiing, or other recreational activities where full body contact is likely. - (3) All Other Recreational Uses. - (4) Criteria for the protection of recreational uses in Class B waters do not apply when disinfection of sewage treatment plant effluents is not required consistent with Standard 23. (Class B surface waters located north of Interstate Highway I-95 and downstream of a sewage treatment plant providing seasonal disinfection May 1 through October 1, as authorized by the Commissioner.) - (5) Human direct discharge = swimmers - (6) Unless otherwise required by statute or regulation, compliance with this TMDL will be based on ambient concentrations and not end-of-pipe bacteria concentrations - (7) Replace numeric value with "natural levels" if only source is naturally occurring wildlife. Natural is defined as the biological, chemical and physical conditions and communities that occur within the environment which are unaffected or minimally affected by human influences (CT DEEP 2011a). Sections 2.2.2 and 6.2.7 of this Core Document deal with BMPs and delineating type of wildlife inputs. #### 2) Identify areas in the Housatonic River watershed to implement Best Management Practices (BMPs) to control stormwater runoff. As noted previously, 25% of the Housatonic River watershed is considered urban and many of the municipalities within the Housatonic River watershed are MS4 communities regulated by the MS4 program. Portions of the watershed surrounding Lake Housatonic have an impervious cover greater than 12% and areas surrounding the impaired segment of Curtiss Brook have an impervious cover of greater than 16%. There are also portions of the Housatonic River and Lake Zoar's riparian zone with development (Figure 19). As such stormwater runoff is likely contributing bacteria to the waterbodies, particularly Lake Zoar, Lake Housatonic, and Curtiss Brook. Most of the developed areas are located in the Cities of Shelton and Derby. To identify other areas that are contributing bacteria to the impaired segments, the municipalities should continue to conduct wet-weather sampling at stormwater outfalls that discharge directly to the impaired segments in the Housatonic River watershed. Outfalls that have previously shown high bacteria concentrations should be prioritized for BMP installation (Table 7). To treat stormwater runoff, the towns should identify areas along the more developed sections of the impaired segments to install BMPs designed to encourage stormwater to infiltrate into the ground before entering the waterbodies. These BMPs would disconnect impervious areas and reduce pollutant loads to the river. More detailed
information and BMP recommendations can be found in the core TMDL document. #### 3) Evaluate municipal education and outreach programs regarding animal waste. As most of the Housatonic River watershed is undeveloped, any education and outreach program should highlight the importance of not feeding waterfowl and wildlife and managing waste from horses, dogs, and other pets. Municipalities and residents can take measures to minimize waterfowl-related impacts such as allowing tall, coarse vegetation to grow in the riparian areas of the impaired segments that are frequented by waterfowl. Waterfowl, especially grazers like geese, prefer easy access to water. Maintaining an uncut vegetated buffer along the shore will make the habitat less desirable to geese and encourage migration. In addition, any educational program should emphasize that feeding waterfowl, such as ducks, geese, and swans, may contribute to water quality impairments in the Housatonic River watershed and can harm human health and the environment. Animal wastes should be disposed of away from any waterbody or storm drain system. BMPs effective at reducing the impact of animal waste on water quality include installing signage, providing pet waste receptacles in high-uses areas, enacting ordinances requiring the clean-up of pet waste, and targeting educational and outreach programs in problem areas. #### 4) Ensure there are sufficient buffers on agricultural lands along the Housatonic River. If not already in place, agricultural producers should work with the CT Department of Agriculture and the U.S. Department of Agriculture Natural Resources Conservation Service to develop conservation plans for their farming activities within the watershed. These plans should focus on ensuring that there are sufficient stream buffers, that fencing exists to restrict livestock and horse access to streams and wetlands, and that animal waste handling, disposal, and other appropriate Best Management Practices (BMPs) are in place. Particular attention should be paid to those agricultural operations located within the riparian buffer zone of the impaired segment of the Housatonic River in the northern portion of the watershed (Figure 18). #### 5) Implement a program to evaluate the sanitary sewer system. Many residents and businesses surrounding the downstream portion of Lake Housatonic's impaired segment in Shelton and Derby rely on a municipal sewer system (Figure 11). All residents and businesses surrounding Curtiss Brook's impaired segment rely on a municipal sewer system. Ensuring there are no leaks or overflows from the sanitary sewer in this area should be made a priority. Many municipalities are already taking action. Derby, Shelton, Oxford, and Southbury are mapping outfalls; Derby, Seymour, Monroe, Oxford, and Southbury have developed illicit discharge detection and elimination programs; Shelton and Newtown are conducting stormwater structure inspections; and Seymour and Oxford are conducting stormwater outfall sampling at various locations. It is important for these municipalities to continue to develop programs to evaluate their sanitary sewer and reduce leaks and overflows, especially in the areas around these impaired segments. This program should include periodic inspections of the sewer line. #### 6) Develop a system to monitor septic systems. Overall, only a small portion of the Housatonic River watershed has access to a municipal sanitary sewer system. Most of the area surrounding the impaired segments relies on septic systems. If not already in place, Salisbury, Canaan, Sharon, Cornwall, Kent, Southbury, Newtown, Oxford, Monroe, and Seymour should establish programs to ensure that existing septic systems are properly operated and maintained. For instance, communities can create an inventory of existing septic systems through mandatory inspections. Inspections help encourage proper maintenance and identify failed and sub-standard systems. Policies that govern the eventual replacement of the sub-standard systems within a reasonable timeframe could also be adopted. Towns can also develop programs to assist citizens with the replacement and repair of older and failing systems. #### BACTERIA DATA AND PERCENT REDUCTIONS TO MEET THE TMDL #### **Table 17: Housatonic River Bacteria Data** *Waterbody ID:* CT6000-00_06 Characteristics: Freshwater, Class B, Habitat for Fish and other Aquatic Life and Wildlife, Recreation, and Industrial and Agricultural Water Supply Impairment: Recreation (E. coli bacteria) Water Quality Criteria for E. coli: Geometric Mean: 126 colonies/100 mL Single Sample: 410 colonies/100 mL Percent Reduction to meet TMDL: Geometric Mean: 30% Single Sample: 89% Data: 2003, 2004; 2006 - 2009 from CT DEEP targeted sampling efforts, 2012 TMDL Cycle #### Single sample *E. coli* data (colonies/100 mL) from Station 319 on the Housatonic River with annual geometric mean calculated | Station
Name | Station Location | Date | Results | Wet/Dry | Geomean | |-----------------|---|------------|-----------------|---------|---------| | 914 | Upstream of confluence with Gunn Brook at Swifts Bridge | 4/28/2003 | 10 | dry | | | 914 | Upstream of confluence with Gunn Brook at Swifts Bridge | 7/30/2003 | 10 | dry | 27 | | 914 | Upstream of confluence with Gunn Brook at Swifts Bridge | 11/17/2003 | 190 | dry | | | 914 | Upstream of confluence with Gunn Brook at Swifts Bridge | 2/18/2004 | 10 [†] | dry | NA | # Single sample $E.\ coli$ data (colonies/100 mL) from Station 319 on the Housatonic River with annual geometric mean calculated (continued) | Station
Name | Station Location | Date | Results | Wet/Dry | Geomean | |-----------------|---|-----------|------------------|---------|---------| | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/1/2006 | 250 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/14/2006 | 41 | dry | | | 1835 | Adjacent to River Road (on west bank) under
Route 4 crossing | 6/29/2006 | 1900 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/12/2006 | 220 | dry | | | 1835 | Adjacent to River Road (on west bank) under
Route 4 crossing | 7/19/2006 | 41 | dry | 110 | | 1835 | Adjacent to River Road (on west bank) under
Route 4 crossing | 7/26/2006 | 98 | dry | 119 | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/2/2006 | 230 [†] | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/9/2006 | 75 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/14/2006 | 20 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/23/2006 | 98 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/6/2007 | 235 [†] | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/12/2007 | 63 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/27/2007 | 10 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/5/2007 | 97 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/10/2007 | 41 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/17/2007 | 115 [†] | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/25/2007 | 20 | wet | 76 | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/2/2007 | 74 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/9/2007 | 140 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/30/2007 | 74 [†] | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 9/6/2007 | 98 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 9/13/2007 | 360 | wet | | ### Single sample *E. coli* data (colonies/100 mL) from Station 319 on the Housatonic River with annual geometric mean calculated (continued) | Station
Name | Station Location | Date | Results | Wet/Dry | Geomean | |-----------------|--|-----------|------------------|---------|---------------| | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 5/22/2008 | 41 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/5/2008 | 74 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/9/2008 | 3600*
(89%) | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/19/2008 | 350 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/26/2008 | 175 [†] | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/8/2008 | 31 | dry | 181*
(30%) | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/23/2008 | 330 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/31/2008 | 103 [†] | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/4/2008 | 97 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/14/2008 | 63 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 9/9/2008 | 1600 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/11/2009 | 110 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 6/17/2009 | 510 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/2/2009 | 160 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/9/2009 | 41 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 7/16/2009 | 73 | dry | 135 | | 1835 |
Adjacent to River Road (on west bank) under Route 4 crossing | 7/23/2009 | 410 | wet | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/6/2009 | 110 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/12/2009 | 84 | dry | | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 8/19/2009 | 150 | dry | | Shaded cells indicate an exceedance of water quality criteria [†]Average of two duplicate samples ^{*}Indicates single sample and geometric mean values used to calculate the percent reduction Wet and dry weather $E.\ coli\ (colonies/100\ mL)$ geometric mean values for Station 319 on the Housatonic River | Station | Station Location | Years | Numb
Sam | | Geom | etric Me | an | |---------|--|-----------|-------------|-----|------|----------|-----| | Name | | Sampled | Wet | Dry | All | Wet | Dry | | 914 | Upstream of confluence with Gunn
Brook at Swifts Bridge | 2003-2004 | 0 | 4 | 21 | NA | 21 | | 1835 | Adjacent to River Road (on west bank) under Route 4 crossing | 2006-2009 | 20 | 22 | 120 | 210 | 72 | Shaded cells indicate an exceedance of water quality criteria Weather condition determined from rain gage at the Norfolk 2 SW in Norfolk, CT #### **Table 18: Lake Zoar Bacteria Data** Waterbody ID: CT6000-00-05+L2_01 *Characteristics:* Freshwater, Class B, Habitat for Fish and other Aquatic Life and Wildlife, Recreation, Navigation, and Industrial and Agricultural Water Supply Impairment: Recreation (E. coli bacteria) #### Water Quality Criteria for E. coli: Geometric Mean: 126 colonies/100 mL Single Sample: 235 colonies/100 mL #### Percent Reduction to meet TMDL: Geometric Mean: NA Single Sample: 88% Data: 2000 and 2002 - 2011 from CT DEEP targeted sampling efforts, 2012 TMDL Cycle ### Single sample $E.\ coli$ data (colonies/100 mL) from Station 1873 on Lake Zoar with annual geometric means calculated | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|----------------|---------|---------| | 1873 | Kettletown | 5/23/2000 | 53 | wet | | | 1873 | Kettletown | 5/25/2000 | 42 | wet | | | 1873 | Kettletown | 5/30/2000 | 20 | dry | | | 1873 | Kettletown | 6/5/2000 | 10 | dry | | | 1873 | Kettletown | 6/12/2000 | 2000 | wet | | | 1873 | Kettletown | 6/14/2000 | 75 | dry | | | 1873 | Kettletown | 6/19/2000 | 120 | dry | | | 1873 | Kettletown | 6/21/2000 | 10 | dry | - | | 1873 | Kettletown | 6/26/2000 | 53 | dry | | | 1873 | Kettletown | 7/5/2000 | 10 | dry | | | 1873 | Kettletown | 7/10/2000 | 10 | dry | | | 1873 | Kettletown | 7/17/2000 | 530 | wet | 53 | | 1873 | Kettletown | 7/19/2000 | 20 | wet | | | 1873 | Kettletown | 7/24/2000 | 10 | dry | - | | 1873 | Kettletown | 7/31/2000 | 240 | wet | | | 1873 | Kettletown | 8/2/2000 | 240 | wet** | - | | 1873 | Kettletown | 8/4/2000 | 120 | wet | | | 1873 | Kettletown | 8/7/2000 | 2000 | wet | | | 1873 | Kettletown | 8/9/2000 | 53 | dry | | | 1873 | Kettletown | 8/11/2000 | 20 | wet | | | 1873 | Kettletown | 8/14/2000 | 64 | wet | | | 1873 | Kettletown | 8/21/2000 | 10^{\dagger} | dry** | | | 1873 | Kettletown | 8/28/2000 | 10 | dry | | ## Single sample $E.\ coli$ data (colonies/100 mL) from Station 1873 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1873 | Kettletown | 5/20/2002 | 87 | dry | | | 1873 | Kettletown | 5/28/2002 | 10 | wet | | | 1873 | Kettletown | 6/3/2002 | 110 | dry | | | 1873 | Kettletown | 6/10/2002 | 190 | dry | | | 1873 | Kettletown | 6/17/2002 | 31 | wet | | | 1873 | Kettletown | 6/24/2002 | 10 | dry | | | 1873 | Kettletown | 7/1/2002 | 10 | dry | | | 1873 | Kettletown | 7/8/2002 | 10 | dry | 20 | | 1873 | Kettletown | 7/15/2002 | 10 | dry | | | 1873 | Kettletown | 7/22/2002 | 10 | dry | | | 1873 | Kettletown | 7/29/2002 | 10 | dry** | | | 1873 | Kettletown | 8/5/2002 | 10 | wet | | | 1873 | Kettletown | 8/12/2002 | 20 | dry | | | 1873 | Kettletown | 8/19/2002 | 42 | dry | | | 1873 | Kettletown | 8/26/2002 | 10 | dry** | | | 1873 | Kettletown | 5/19/2003 | 10 | dry** | | | 1873 | Kettletown | 5/27/2003 | 340 | wet | | | 1873 | Kettletown | 5/29/2003 | 150 | wet** | | | 1873 | Kettletown | 6/2/2003 | 560 | wet | | | 1873 | Kettletown | 6/4/2003 | 240 | wet | | | 1873 | Kettletown | 6/5/2003 | 430 | wet | | | 1873 | Kettletown | 6/9/2003 | 31 | dry | | | 1873 | Kettletown | 6/16/2003 | 160 | dry | | | 1873 | Kettletown | 6/23/2003 | 160 | wet | | | 1873 | Kettletown | 6/30/2003 | 10 | dry | 60 | | 1873 | Kettletown | 7/7/2003 | 10^{\dagger} | dry | | | 1873 | Kettletown | 7/14/2003 | 10 | dry | 1 | | 1873 | Kettletown | 7/21/2003 | 10 [†] | dry | | | 1873 | Kettletown | 7/28/2003 | 10 | dry | | | 1873 | Kettletown | 8/4/2003 | 2000 | wet | 1 | | 1873 | Kettletown | 8/6/2003 | 42 | wet | 1 | | 1873 | Kettletown | 8/11/2003 | 87 | wet | | | 1873 | Kettletown | 8/18/2003 | 32 [†] | wet | | | 1873 | Kettletown | 8/25/2003 | 10 | dry** | | ## Single sample $E.\ coli$ data (colonies/100 mL) from Station 1873 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|-------------------------|-----------|------------------|---------|---------| | 1873 | Kettletown | 5/24/2004 | 99 | wet | | | 1873 | Kettletown | 6/1/2004 | 10 | wet | | | 1873 | Kettletown | 6/7/2004 | 10 | dry | | | 1873 | Kettletown | 6/14/2004 | 10^{\dagger} | wet** | | | 1873 | Kettletown | 6/21/2004 | 10 | dry | | | 1873 | Kettletown | 6/28/2004 | 10 | dry | | | 1873 | Kettletown | 7/6/2004 | 15 [†] | wet | | | 1873 | Kettletown | 7/12/2004 | 10^{\dagger} | wet | 10 | | 1873 | Kettletown | 7/19/2004 | 10 | wet** | 19 | | 1873 | Kettletown | 7/26/2004 | 31 | wet | | | 1873 | Kettletown | 8/2/2004 | 10^{\dagger} | wet** | | | 1873 | Kettletown | 8/9/2004 | 10 | dry | | | 1873 | Kettletown | 8/16/2004 | 10 | wet | | | 1873 | Kettletown | 8/23/2004 | 590 [†] | wet | | | 1873 | Kettletown | 8/25/2004 | 81 [†] | dry | | | 1873 | Kettletown | 8/30/2004 | 10 | dry** | | | 1873 | Kettletown | 5/24/2005 | 20 | wet | | | 1873 | Kettletown | 5/31/2005 | 10 | dry | | | 1873 | Kettletown | 6/6/2005 | 10 | wet | | | 1873 | Kettletown | 6/13/2005 | 31 | dry** | | | 1873 | Kettletown | 6/20/2005 | 10 | dry | | | 1873 | Kettletown | 6/27/2005 | 31 | dry | | | 1873 | Kettletown | 7/5/2005 | 42 | dry | | | 1873 | Kettletown | 7/11/2005 | 37^{\dagger} | wet** | 23 | | 1873 | Kettletown | 7/18/2005 | 99 | wet** | | | 1873 | Kettletown | 7/25/2005 | 10 | dry** | | | 1873 | Kettletown | 8/1/2005 | 26 [†] | dry | | | 1873 | Kettletown | 8/8/2005 | 64 | dry | | | 1873 | Kettletown | 8/15/2005 | 10 | wet | | | 1873 | Kettletown | 8/22/2005 | 21 [†] | dry | | | 1873 | Kettletown | 8/29/2005 | 20 | wet | | # Single sample $E.\ coli$ data (colonies/100 mL) from Station 1873 on Lake Zoar with annual geometric means calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1873 | Kettletown | 5/22/2006 | 64 | dry | | | 1873 | Kettletown | 5/30/2006 | 31 | dry | | | 1873 | Kettletown | 6/5/2006 | 180 | dry | | | 1873 | Kettletown | 6/12/2006 | 87 | dry | | | 1873 | Kettletown | 6/19/2006 | 10 | wet | | | 1873 | Kettletown | 6/26/2006 | 480 | wet | | | 1873 | Kettletown | 6/28/2006 | 740 | wet | | | 1873 | Kettletown | 6/29/2006 | 1100 | wet | | | 1873 | Kettletown | 7/5/2006 | 145 [†] | wet | 48 | | 1873 | Kettletown | 7/10/2006 | 75 | dry | | | 1873 | Kettletown | 7/17/2006 | 10^{\dagger} | dry** | | | 1873 | Kettletown | 7/24/2006 | 10 | dry** | | | 1873 | Kettletown | 7/31/2006 | 10 | dry | | | 1873 | Kettletown | 8/7/2006 | 10 | dry | | | 1873 | Kettletown | 8/14/2006 | 10 | dry | | | 1873 | Kettletown | 8/21/2006 | 10^{\dagger} | wet | | | 1873 | Kettletown | 8/28/2006 | 31 | wet | | ## Single sample $E.\ coli$ data (colonies/100 mL) from Station 1873 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-------------------|---------|---------| | 1873 | Kettletown | 5/21/2007 | 10 | dry | | | 1873 | Kettletown | 5/29/2007 | 20 | dry** | | | 1873 | Kettletown | 6/4/2007 | 2001* (88%) | wet | | | 1873 | Kettletown | 6/6/2007 | 1045 [†] | dry | | | 1873 | Kettletown | 6/7/2007 | 180 | dry | | | 1873 | Kettletown | 6/11/2007 | 450 | wet | | | 1873 | Kettletown | 6/13/2007 | 31 | dry | | | 1873 | Kettletown | 6/18/2007 | 10 | dry** | | | 1873 | Kettletown | 6/25/2007 | 10 | dry | 34 | | 1873 | Kettletown | 7/2/2007 | 10 | dry** | 34 | | 1873 | Kettletown | 7/9/2007 | 10 | dry | | | 1873 | Kettletown | 7/16/2007 | 10 | dry** | | | 1873 | Kettletown | 7/23/2007 | 10 | wet | | | 1873 | Kettletown | 7/30/2007 | 140 | wet | | | 1873 | Kettletown | 8/6/2007 | 10 | dry** | | | 1873 | Kettletown | 8/13/2007 | 10 | dry | | | 1873 | Kettletown | 8/20/2007 | 31 | dry | | | 1873 | Kettletown | 8/27/2007 | 10 | dry** | | | 1873 | Kettletown | 5/19/2008 | 42 | dry** | | | 1873 | Kettletown | 5/27/2008 | 15 [†] | wet | | | 1873 | Kettletown | 6/2/2008 | 10 | wet | | | 1873 | Kettletown | 6/9/2008 | 20 | wet | | | 1873 | Kettletown | 6/16/2008 | 110 | wet | | | 1873 | Kettletown | 6/23/2008 | 10 | wet | | | 1873 | Kettletown | 6/30/2008 | 20 | dry | | | 1873 | Kettletown | 7/7/2008 | 59 [†] | dry | 32 | | 1873 | Kettletown | 7/14/2008 | 10 | wet | 32 | | 1873 | Kettletown | 7/21/2008 | 10 | dry | | | 1873 | Kettletown | 7/28/2008 | 320 | wet | | | 1873 | Kettletown | 7/30/2008 | 160 | dry |] | | 1873 | Kettletown | 8/4/2008 | 31 | dry** | | | 1873 | Kettletown | 8/11/2008 | 20 | wet** | | |
1873 | Kettletown | 8/18/2008 | 150 | dry** | | | 1873 | Kettletown | 8/25/2008 | 15 [†] | dry** | | ## Single sample $E.\ coli$ data (colonies/100 mL) from Station 1873 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1873 | Kettletown | 5/19/2009 | 10 | dry | | | 1873 | Kettletown | 5/26/2009 | 2000 | dry** | | | 1873 | Kettletown | 5/28/2009 | 15 [†] | dry | | | 1873 | Kettletown | 6/1/2009 | 10 | dry** | | | 1873 | Kettletown | 6/8/2009 | 10 [†] | dry** | | | 1873 | Kettletown | 6/15/2009 | 1300 | wet | | | 1873 | Kettletown | 6/16/2009 | 250 | wet | | | 1873 | Kettletown | 6/22/2009 | 110 | wet | | | 1873 | Kettletown | 6/29/2009 | 75 | dry | | | 1873 | Kettletown | 7/7/2009 | 31 | wet** | | | 1873 | Kettletown | 7/13/2009 | 26^{\dagger} | dry** | 81 | | 1873 | Kettletown | 7/20/2009 | 31 | dry** | | | 1873 | Kettletown | 7/27/2009 | 110 | wet** | | | 1873 | Kettletown | 8/3/2009 | 890 | wet | | | 1873 | Kettletown | 8/4/2009 | 2001* (88%) | dry | | | 1873 | Kettletown | 8/5/2009 | 64 | dry | | | 1873 | Kettletown | 8/10/2009 | 10 | dry | | | 1873 | Kettletown | 8/17/2009 | 10 | dry | | | 1873 | Kettletown | 8/24/2009 | 310 | wet | | | 1873 | Kettletown | 8/26/2009 | 110 | dry** | | | 1873 | Kettletown | 8/31/2009 | 150 | dry | | # Single sample $E.\ coli$ data (colonies/100 mL) from Station 1873 on Lake Zoar with annual geometric means calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1873 | Kettletown | 5/25/2010 | 10 | dry** | | | 1873 | Kettletown | 6/1/2010 | 10 | dry | | | 1873 | Kettletown | 6/7/2010 | 240 | wet | | | 1873 | Kettletown | 6/8/2010 | 75 | dry** | | | 1873 | Kettletown | 6/14/2010 | 42 | wet** | | | 1873 | Kettletown | 6/21/2010 | 20 | dry | | | 1873 | Kettletown | 6/28/2010 | 26^{\dagger} | dry | | | 1873 | Kettletown | 7/6/2010 | 10 | dry | | | 1873 | Kettletown | 7/12/2010 | 10 | dry | 26 | | 1873 | Kettletown | 7/19/2010 | 42 | wet | | | 1873 | Kettletown | 7/26/2010 | 10 | dry | | | 1873 | Kettletown | 8/2/2010 | 10 | dry** | | | 1873 | Kettletown | 8/9/2010 | 10 [†] | dry** | | | 1873 | Kettletown | 8/16/2010 | 41 | wet | | | 1873 | Kettletown | 8/23/2010 | 2000 | wet | | | 1873 | Kettletown | 8/25/2010 | 10 | wet | | | 1873 | Kettletown | 8/30/2010 | 10 | dry | | | 1873 | Kettletown | 5/23/2011 | 190 | unknown | | | 1873 | Kettletown | 5/25/2011 | 87 [†] | unknown | | | 1873 | Kettletown | 5/31/2011 | 42 | unknown | | | 1873 | Kettletown | 6/6/2011 | 10 | unknown | | | 1873 | Kettletown | 6/13/2011 | 870 [†] | unknown | 63 | | 1873 | Kettletown | 6/15/2011 | 20 | unknown | | | 1873 | Kettletown | 6/20/2011 | 87 | unknown | | | 1873 | Kettletown | 6/27/2011 | 10 | unknown | | | 1873 | Kettletown | 7/5/2011 | 150 | unknown | | ### Single sample $E.\ coli$ data (colonies/100 mL) from Station 1872 on Lake Zoar with annual geometric mean calculated | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|-------------------------|-----------|------------------|---------|---------| | 1872 | Kettletown | 5/23/2000 | 31 | wet | | | 1872 | Kettletown | 5/25/2000 | 59 [†] | wet | | | 1872 | Kettletown | 5/30/2000 | 31 | dry | | | 1872 | Kettletown | 6/5/2000 | 64 | dry | | | 1872 | Kettletown | 6/12/2000 | 2000 | wet | | | 1872 | Kettletown | 6/14/2000 | 99 | dry | | | 1872 | Kettletown | 6/19/2000 | 160 | dry | | | 1872 | Kettletown | 6/21/2000 | 42 [†] | dry | | | 1872 | Kettletown | 6/26/2000 | 99 | dry | | | 1872 | Kettletown | 7/5/2000 | 10 | dry | | | 1872 | Kettletown | 7/10/2000 | 10 | dry | | | 1872 | Kettletown | 7/17/2000 | 560 | wet | 72 | | 1872 | Kettletown | 7/19/2000 | 59 [†] | wet | | | 1872 | Kettletown | 7/24/2000 | 20 | dry | | | 1872 | Kettletown | 7/31/2000 | 190 | wet | | | 1872 | Kettletown | 8/2/2000 | 110 | wet** | | | 1872 | Kettletown | 8/4/2000 | 210 [†] | wet | | | 1872 | Kettletown | 8/7/2000 | 2000 | wet | | | 1872 | Kettletown | 8/9/2000 | 104 [†] | dry | | | 1872 | Kettletown | 8/11/2000 | 10^{\dagger} | wet | | | 1872 | Kettletown | 8/14/2000 | 31 | wet |] | | 1872 | Kettletown | 8/21/2000 | 31 | dry** | | | 1872 | Kettletown | 8/28/2000 | 20 | dry | | # Single sample $E.\ coli$ data (colonies/100 mL) from Station 1872 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1872 | Kettletown | 5/20/2002 | 53 | dry | | | 1872 | Kettletown | 5/28/2002 | 10 | wet | | | 1872 | Kettletown | 6/3/2002 | 99 | dry | | | 1872 | Kettletown | 6/10/2002 | 87 | dry | | | 1872 | Kettletown | 6/17/2002 | 10 | wet | | | 1872 | Kettletown | 6/24/2002 | 10 | dry | | | 1872 | Kettletown | 7/1/2002 | 10 | dry | | | 1872 | Kettletown | 7/8/2002 | 31 | dry | 20 | | 1872 | Kettletown | 7/15/2002 | 10 | dry | | | 1872 | Kettletown | 7/22/2002 | 10 | dry | | | 1872 | Kettletown | 7/29/2002 | 20 | dry** | | | 1872 | Kettletown | 8/5/2002 | 20 | wet | | | 1872 | Kettletown | 8/12/2002 | 10 | dry | | | 1872 | Kettletown | 8/19/2002 | 64 | dry | | | 1872 | Kettletown | 8/26/2002 | 10 | dry** | | | 1872 | Kettletown | 5/19/2003 | 15 [†] | dry** | | | 1872 | Kettletown | 5/27/2003 | 320 | wet | | | 1872 | Kettletown | 5/29/2003 | 110 | wet** | | | 1872 | Kettletown | 6/2/2003 | 830 | wet | | | 1872 | Kettletown | 6/4/2003 | 290 [†] | wet | | | 1872 | Kettletown | 6/5/2003 | 435 [†] | wet | | | 1872 | Kettletown | 6/9/2003 | 75 | dry | | | 1872 | Kettletown | 6/16/2003 | 160 | dry | | | 1872 | Kettletown | 6/23/2003 | 110 | wet | | | 1872 | Kettletown | 6/30/2003 | 10 | dry | 66 | | 1872 | Kettletown | 7/7/2003 | 10 | dry | | | 1872 | Kettletown | 7/14/2003 | 10^{\dagger} | dry | | | 1872 | Kettletown | 7/21/2003 | 10 | dry | | | 1872 | Kettletown | 7/28/2003 | 10^{\dagger} | dry | | | 1872 | Kettletown | 8/4/2003 | 2000^{\dagger} | wet | | | 1872 | Kettletown | 8/6/2003 | 110 | wet | | | 1872 | Kettletown | 8/11/2003 | 70^{\dagger} | wet | | | 1872 | Kettletown | 8/18/2003 | 31 | wet | | | 1872 | Kettletown | 8/25/2003 | 10 | dry** | | ## Single sample $E.\ coli$ data (colonies/100 mL) from Station 1872 on Lake Zoar with annual geometric means calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1872 | Kettletown | 5/24/2004 | 31 | wet | | | 1872 | Kettletown | 6/1/2004 | 10 | wet | | | 1872 | Kettletown | 6/7/2004 | 10 | dry | ı | | 1872 | Kettletown | 6/14/2004 | 10 | wet** | | | 1872 | Kettletown | 6/21/2004 | 10 | dry | | | 1872 | Kettletown | 6/28/2004 | 10^{\dagger} | dry | | | 1872 | Kettletown | 7/6/2004 | 10 | wet | | | 1872 | Kettletown | 7/12/2004 | 10 | wet |] | | 1872 | Kettletown | 7/19/2004 | 10^{\dagger} | wet** | 14 | | 1872 | Kettletown | 7/26/2004 | 10^{\dagger} | wet | - | | 1872 | Kettletown | 8/2/2004 | 10 | wet** | | | 1872 | Kettletown | 8/9/2004 | 10^{\dagger} | dry | | | 1872 | Kettletown | 8/16/2004 | 10 | wet | | | 1872 | Kettletown | 8/23/2004 | 430 | wet | | | 1872 | Kettletown | 8/25/2004 | 10 | dry | | | 1872 | Kettletown | 8/30/2004 | 20 | dry** | - | | 1872 | Kettletown | 5/24/2005 | 10 | wet | | | 1872 | Kettletown | 5/31/2005 | 15 [†] | dry | | | 1872 | Kettletown | 6/6/2005 | 10 | wet | - | | 1872 | Kettletown | 6/13/2005 | 53 | dry** | - | | 1872 | Kettletown | 6/20/2005 | 10 | dry | | | 1872 | Kettletown | 6/27/2005 | 20 | dry | | | 1872 | Kettletown | 7/5/2005 | 26^{\dagger} | dry | | | 1872 | Kettletown | 7/11/2005 | 87 | wet** | 18 | | 1872 | Kettletown | 7/18/2005 | 26^{\dagger} | wet** | - | | 1872 | Kettletown | 7/25/2005 | 10 | dry** | | | 1872 | Kettletown | 8/1/2005 | 10 | dry | | | 1872 | Kettletown | 8/8/2005 | 10 | dry | | | 1872 | Kettletown | 8/15/2005 | 20 | wet | | | 1872 | Kettletown | 8/22/2005 | 42 | dry | | | 1872 | Kettletown | 8/29/2005 | 10 | wet | | ## Single sample $E.\ coli$ data (colonies/100 mL) from Station 1872 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1872 | Kettletown | 5/22/2006 | 70 [†] | dry | | | 1872 | Kettletown | 5/30/2006 | 10 | dry | | | 1872 | Kettletown | 6/5/2006 | 220 | dry | | | 1872 | Kettletown | 6/12/2006 | 120 [†] | dry | | | 1872 | Kettletown | 6/19/2006 | 20 | wet | | | 1872 | Kettletown | 6/26/2006 | 610^{\dagger} | wet | | | 1872 | Kettletown | 6/28/2006 | 780 | wet | | | 1872 | Kettletown | 6/29/2006 | 1700 | wet | | | 1872 | Kettletown | 7/5/2006 | 180 | wet | 63 | | 1872 | Kettletown | 7/10/2006 | 31 | dry | | | 1872 | Kettletown | 7/17/2006 | 10 | dry** | | | 1872 | Kettletown | 7/24/2006 | 20 | dry** | | | 1872 | Kettletown | 7/31/2006 | 10 | dry | | | 1872 | Kettletown | 8/7/2006 | 10^{\dagger} | dry | | | 1872 | Kettletown | 8/14/2006 | 10 | dry | | | 1872 | Kettletown | 8/21/2006 | 64 | wet | | | 1872 | Kettletown | 8/28/2006 | 175 [†] | wet | | ## Single sample $E.\ coli$ data (colonies/100 mL) from Station 1872 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1872 | Kettletown | 5/21/2007 | 31 | dry | | | 1872 | Kettletown | 5/29/2007 | 31 | dry** | | | 1872 | Kettletown | 6/4/2007 | 2001* (88%) | wet | | | 1872 | Kettletown | 6/6/2007 | 890 | dry | | | 1872 | Kettletown | 6/7/2007 | 110 | dry | | | 1872 | Kettletown | 6/11/2007 | 31 | wet | | | 1872 | Kettletown
| 6/13/2007 | 42 | dry | _ | | 1872 | Kettletown | 6/18/2007 | 10^{\dagger} | dry** | | | 1872 | Kettletown | 6/25/2007 | 10 | dry | | | 1872 | Kettletown | 7/2/2007 | 10^{\dagger} | dry** | 33 | | 1872 | Kettletown | 7/9/2007 | 15 [†] | dry | | | 1872 | Kettletown | 7/16/2007 | 10 | dry** | | | 1872 | Kettletown | 7/23/2007 | 21^{\dagger} | wet | | | 1872 | Kettletown | 7/30/2007 | 140 | wet | | | 1872 | Kettletown | 8/6/2007 | 10 | dry** |] | | 1872 | Kettletown | 8/13/2007 | 20 | dry |] | | 1872 | Kettletown | 8/20/2007 | 10 | dry | _ | | 1872 | Kettletown | 8/27/2007 | 10 | dry** | | | 1872 | Kettletown | 5/19/2008 | 20 | dry** | | | 1872 | Kettletown | 5/27/2008 | 20 | wet | | | 1872 | Kettletown | 6/2/2008 | 10 | wet | | | 1872 | Kettletown | 6/9/2008 | 10 | wet | | | 1872 | Kettletown | 6/16/2008 | 160 | wet | _ | | 1872 | Kettletown | 6/23/2008 | 10 | wet | _ | | 1872 | Kettletown | 6/30/2008 | 20 | dry | | | 1872 | Kettletown | 7/7/2008 | 20 | dry | 22 | | 1872 | Kettletown | 7/14/2008 | 20 | wet | 22 | | 1872 | Kettletown | 7/21/2008 | 10 | dry | | | 1872 | Kettletown | 7/28/2008 | 87 | wet |] | | 1872 | Kettletown | 7/30/2008 | 42 | dry | | | 1872 | Kettletown | 8/4/2008 | 10 | dry** | | | 1872 | Kettletown | 8/11/2008 | 10^{\dagger} | wet** | | | 1872 | Kettletown | 8/18/2008 | 140 | dry** |] | | 1872 | Kettletown | 8/25/2008 | 10 | dry** | | # Single sample $E.\ coli$ data (colonies/100 mL) from Station 1872 on Lake Zoar with annual geometric means calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1872 | Kettletown | 5/19/2009 | 10 | dry | | | 1872 | Kettletown | 5/26/2009 | 1200 | dry** | | | 1872 | Kettletown | 5/28/2009 | 31 | dry | | | 1872 | Kettletown | 6/1/2009 | 10 | dry** | | | 1872 | Kettletown | 6/8/2009 | 10 | dry** | | | 1872 | Kettletown | 6/15/2009 | 1700 | wet | | | 1872 | Kettletown | 6/16/2009 | 53 | wet | | | 1872 | Kettletown | 6/22/2009 | 64 | wet | | | 1872 | Kettletown | 6/29/2009 | 31 | dry | | | 1872 | Kettletown | 7/7/2009 | 10 | wet** | | | 1872 | Kettletown | 7/13/2009 | 10 | dry** | 73 | | 1872 | Kettletown | 7/20/2009 | 31 | dry** | | | 1872 | Kettletown | 7/27/2009 | 64 | wet** | | | 1872 | Kettletown | 8/3/2009 | 950 | wet | | | 1872 | Kettletown | 8/4/2009 | 2001* (88%) | dry | | | 1872 | Kettletown | 8/5/2009 | 64 | dry | | | 1872 | Kettletown | 8/10/2009 | 31 | dry | | | 1872 | Kettletown | 8/17/2009 | 63 | dry |] | | 1872 | Kettletown | 8/24/2009 | 450 | wet |] | | 1872 | Kettletown | 8/26/2009 | 59 [†] | dry** |] | | 1872 | Kettletown | 8/31/2009 | 150 | dry | | ### Single sample $E.\ coli$ data (colonies/100 mL) from Station 1872 on Lake Zoar with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1872 | Kettletown | 5/25/2010 | 10 | dry** | | | 1872 | Kettletown | 6/1/2010 | 10 | dry | | | 1872 | Kettletown | 6/7/2010 | 345 [†] | wet | | | 1872 | Kettletown | 6/8/2010 | 20 | dry** | | | 1872 | Kettletown | 6/14/2010 | 20 | wet** | | | 1872 | Kettletown | 6/21/2010 | 10 | dry | | | 1872 | Kettletown | 6/28/2010 | 20 | dry | | | 1872 | Kettletown | 7/6/2010 | 20 | dry | | | 1872 | Kettletown | 7/12/2010 | 10 | dry | 26 | | 1872 | Kettletown | 7/19/2010 | 10^{\dagger} | wet | | | 1872 | Kettletown | 7/26/2010 | 31 | dry | | | 1872 | Kettletown | 8/2/2010 | 10 | dry** | | | 1872 | Kettletown | 8/9/2010 | 10 | dry** | | | 1872 | Kettletown | 8/16/2010 | 85 | wet | | | 1872 | Kettletown | 8/23/2010 | 1700 | wet | | | 1872 | Kettletown | 8/25/2010 | 15 [†] | wet | | | 1872 | Kettletown | 8/30/2010 | 26^{\dagger} | dry | | | 1872 | Kettletown | 5/23/2011 | 215 [†] | unknown | | | 1872 | Kettletown | 5/25/2011 | 120 | unknown | | | 1872 | Kettletown | 5/31/2011 | 10 | unknown | | | 1872 | Kettletown | 6/6/2011 | 10 | unknown | | | 1872 | Kettletown | 6/13/2011 | 31 | unknown | 43 | | 1872 | Kettletown | 6/15/2011 | 42 | unknown | | | 1872 | Kettletown | 6/20/2011 | 150 | unknown | | | 1872 | Kettletown | 6/27/2011 | 10 | unknown | | | 1872 | Kettletown | 7/5/2011 | 99 [†] | unknown | | Shaded cells indicate an exceedance of water quality criteria [†]Average of two duplicate samples ^{**} Weather conditions for selected data taken from Hartford because local station had missing data ^{*}Indicates single sample and geometric mean values used to calculate the percent reduction Wet and dry weather $E.\ coli\ (colonies/100\ mL)$ geometric mean values for Station 1873 and Station 1872 on Lake Zoar | Station Name | Station I agation | Vacus Commissi | Number o | of Samples | Ge | ometric Me | ean | |--------------|-------------------|-----------------|----------|------------|-----|------------|-----| | | Station Location | Years Sampled | Wet | Dry | All | Wet | Dry | | 1873 | Kettletown | 2000, 2002-2010 | 72 | 105 | 38 | 74 | 23 | | 1872 | Kettletown | 2000, 2002-2010 | 72 | 105 | 42 | 68 | 24 | Shaded cells indicate an exceedance of water quality criteria Weather condition determined from rain gages in Danbury, CT and at Hartford Bradley International Airport #### **Table 19: Lake Housatonic Bacteria Data** *Waterbody ID:* CT6000-00-05+L4_01 *Characteristics:* Freshwater, Class B, Habitat for Fish and other Aquatic Life and Wildlife, Recreation, Navigation, and Industrial and Agricultural Water Supply *Impairment:* Recreation (E. coli bacteria) #### Water Quality Criteria for E. coli: Geometric Mean: 126 colonies/100 mL Single Sample: 235 colonies/100 mL #### Percent Reduction to meet TMDL: Geometric Mean: NA Single Sample: 88% Data: 2000 and 2002 - 2011 from CT DEEP targeted sampling efforts, 2012 TMDL Cycle #### Single sample *E. coli* data (colonies/100 mL) from Station 1869 on Lake Housatonic with annual geometric mean calculated | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|---------|---------|---------| | 1869 | Indian Well | 5/23/2000 | 10 | wet | | | 1869 | Indian Well | 5/30/2000 | 10 | dry | | | 1869 | Indian Well | 6/5/2000 | 10 | dry | | | 1869 | Indian Well | 6/12/2000 | 220 | wet | | | 1869 | Indian Well | 6/14/2000 | 120 | dry | | | 1869 | Indian Well | 6/19/2000 | 42 | dry | | | 1869 | Indian Well | 6/26/2000 | 10 | dry | | | 1869 | Indian Well | 7/5/2000 | 75 | dry | | | 1869 | Indian Well | 7/10/2000 | 10 | dry | | | 1869 | Indian Well | 7/17/2000 | 780 | wet | 38 | | 1869 | Indian Well | 7/19/2000 | 64 | wet | | | 1869 | Indian Well | 7/24/2000 | 10 | dry | | | 1869 | Indian Well | 7/31/2000 | 99 | wet | | | 1869 | Indian Well | 8/2/2000 | 180 | wet** | | | 1869 | Indian Well | 8/7/2000 | 320 | wet | | | 1869 | Indian Well | 8/9/2000 | 10 | dry | | | 1869 | Indian Well | 8/14/2000 | 53 | wet | | | 1869 | Indian Well | 8/21/2000 | 10 | dry** | | | 1869 | Indian Well | 8/28/2000 | 10 | dry | | Single sample *E. coli* data (colonies/100 mL) from Station 1869 on Lake Housatonic with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|-------------------------|-----------|------------------|---------|---------| | 1869 | Indian Well | 5/20/2002 | 170 [†] | dry | | | 1869 | Indian Well | 5/22/2002 | 31 | dry** | | | 1869 | Indian Well | 5/28/2002 | 99 | wet | | | 1869 | Indian Well | 6/3/2002 | 10 | dry | | | 1869 | Indian Well | 6/10/2002 | 87 | dry | | | 1869 | Indian Well | 6/17/2002 | 64 | wet | | | 1869 | Indian Well | 6/24/2002 | 42 | dry | | | 1869 | Indian Well | 7/1/2002 | 10^{\dagger} | dry | 20 | | 1869 | Indian Well | 7/8/2002 | 10 | dry | 30 | | 1869 | Indian Well | 7/15/2002 | 42 | dry | | | 1869 | Indian Well | 7/22/2002 | 42 | dry | | | 1869 | Indian Well | 7/29/2002 | 26^{\dagger} | dry** | | | 1869 | Indian Well | 8/5/2002 | 31 | wet | | | 1869 | Indian Well | 8/12/2002 | 10 | dry | | | 1869 | Indian Well | 8/19/2002 | 10 | dry | | | 1869 | Indian Well | 8/26/2002 | 20 | dry** | | # Single sample *E. coli* data (colonies/100 mL) from Station 1869 on Lake Housatonic with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1869 | Indian Well | 5/19/2003 | 31 | dry** | | | 1869 | Indian Well | 5/27/2003 | 210 | wet | | | 1869 | Indian Well | 5/29/2003 | 340 | wet** | | | 1869 | Indian Well | 6/2/2003 | 42 | wet | | | 1869 | Indian Well | 6/9/2003 | 64 | dry | | | 1869 | Indian Well | 6/16/2003 | 110 | dry | | | 1869 | Indian Well | 6/23/2003 | 53 | wet | | | 1869 | Indian Well | 6/30/2003 | 10 | dry | | | 1869 | Indian Well | 7/7/2003 | 64 | dry | | | 1869 | Indian Well | 7/14/2003 | 10 | dry | 61 | | 1869 | Indian Well | 7/21/2003 | 10 | dry | | | 1869 | Indian Well | 7/28/2003 | 10 | dry | | | 1869 | Indian Well | 8/4/2003 | 250 | wet | | | 1869 | Indian Well | 8/6/2003 | 120 | wet | | | 1869 | Indian Well | 8/11/2003 | 700 | wet | | | 1869 | Indian Well | 8/13/2003 | 53 | dry** | | | 1869 | Indian Well | 8/18/2003 | 700 | wet | | | 1869 | Indian Well | 8/20/2003 | 42 | dry | | | 1869 | Indian Well | 8/25/2003 | 10 [†] | dry** | | # Single sample *E. coli* data (colonies/100 mL) from Station 1869 on Lake Housatonic with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1869 | Indian Well | 5/24/2004 | 10 | wet | | | 1869 | Indian Well | 6/1/2004 | 26^{\dagger} | wet | | | 1869 | Indian Well | 6/7/2004 | 31 | dry | | | 1869 | Indian Well | 6/14/2004 | 75 | wet** | | | 1869 | Indian Well | 6/21/2004 | 10 | dry | | | 1869 | Indian Well | 6/28/2004 | 10 | dry | | | 1869 |
Indian Well | 7/6/2004 | 64 | wet | | | 1869 | Indian Well | 7/12/2004 | 31 | wet | | | 1869 | Indian Well | 7/19/2004 | 53 | wet** | 37 | | 1869 | Indian Well | 7/26/2004 | 64 | wet | | | 1869 | Indian Well | 8/2/2004 | 240 | wet** | | | 1869 | Indian Well | 8/4/2004 | 10 | dry** | | | 1869 | Indian Well | 8/9/2004 | 10 | dry | | | 1869 | Indian Well | 8/16/2004 | 10 | wet | | | 1869 | Indian Well | 8/23/2004 | 530 | wet | | | 1869 | Indian Well | 8/25/2004 | 64 | dry | | | 1869 | Indian Well | 8/30/2004 | 160 | dry** | | | 1869 | Indian Well | 5/24/2005 | 10 | wet | | | 1869 | Indian Well | 5/31/2005 | 10 | dry | | | 1869 | Indian Well | 6/6/2005 | 20 | wet | | | 1869 | Indian Well | 6/13/2005 | 20 | dry** | | | 1869 | Indian Well | 6/20/2005 | 31 | dry | | | 1869 | Indian Well | 6/27/2005 | 10 | dry | | | 1869 | Indian Well | 7/5/2005 | 10 | dry | | | 1869 | Indian Well | 7/11/2005 | 31 | wet** | 18 | | 1869 | Indian Well | 7/18/2005 | 10 | wet** | | | 1869 | Indian Well | 7/25/2005 | 10 | dry** | | | 1869 | Indian Well | 8/1/2005 | 42 | dry | | | 1869 | Indian Well | 8/8/2005 | 64 | dry | | | 1869 | Indian Well | 8/15/2005 | 20 | wet | | | 1869 | Indian Well | 8/22/2005 | 10 | dry | | | 1869 | Indian Well | 8/29/2005 | 47 [†] | wet | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1869 | Indian Well | 5/22/2006 | 31 | dry | | | 1869 | Indian Well | 5/30/2006 | 10 | dry | | | 1869 | Indian Well | 6/5/2006 | 240 | dry | | | 1869 | Indian Well | 6/7/2006 | 87 | wet | | | 1869 | Indian Well | 6/12/2006 | 75 | dry | | | 1869 | Indian Well | 6/19/2006 | 10 | wet | | | 1869 | Indian Well | 6/26/2006 | 220 | wet | | | 1869 | Indian Well | 7/5/2006 | 42 | wet | 22 | | 1869 | Indian Well | 7/10/2006 | 75 | dry | 33 | | 1869 | Indian Well | 7/17/2006 | 10 | dry** | | | 1869 | Indian Well | 7/24/2006 | 20 | dry** | | | 1869 | Indian Well | 7/31/2006 | 15 [†] | dry | | | 1869 | Indian Well | 8/7/2006 | 20 | dry | | | 1869 | Indian Well | 8/14/2006 | 20 | dry | | | 1869 | Indian Well | 8/21/2006 | 20 | wet | | | 1869 | Indian Well | 8/28/2006 | 31 | wet | | | 1869 | Indian Well | 5/21/2007 | 31 [†] | dry | | | 1869 | Indian Well | 5/29/2007 | 10 | dry** | | | 1869 | Indian Well | 6/4/2007 | 160 | wet | | | 1869 | Indian Well | 6/11/2007 | 10 | wet | | | 1869 | Indian Well | 6/18/2007 | 110 | dry** | | | 1869 | Indian Well | 6/25/2007 | 10^{\dagger} | dry | | | 1869 | Indian Well | 7/2/2007 | 10 | dry** | | | 1869 | Indian Well | 7/9/2007 | 31 | dry | 22 | | 1869 | Indian Well | 7/16/2007 | 10 | dry** | 23 | | 1869 | Indian Well | 7/23/2007 | 10 | wet | | | 1869 | Indian Well | 7/30/2007 | 250 | wet | | | 1869 | Indian Well | 8/1/2007 | 10 | dry | | | 1869 | Indian Well | 8/6/2007 | 10 | dry** | | | 1869 | Indian Well | 8/13/2007 | 10 | dry |] | | 1869 | Indian Well | 8/20/2007 | 31 | dry | | | 1869 | Indian Well | 8/27/2007 | 42 | dry** |] | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1869 | Indian Well | 5/19/2008 | 32^{\dagger} | dry** | | | 1869 | Indian Well | 5/27/2008 | 20 | wet | | | 1869 | Indian Well | 6/2/2008 | 10^{\dagger} | wet | | | 1869 | Indian Well | 6/9/2008 | 10^{\dagger} | wet | | | 1869 | Indian Well | 6/16/2008 | 31 | wet | | | 1869 | Indian Well | 6/23/2008 | 480^{\dagger} | wet | | | 1869 | Indian Well | 6/24/2008 | 42 | wet | | | 1869 | Indian Well | 6/30/2008 | 190 [†] | dry | | | 1869 | Indian Well | 7/2/2008 | 31 [†] | dry | 48 | | 1869 | Indian Well | 7/7/2008 | 10 | dry | 46 | | 1869 | Indian Well | 7/14/2008 | 15 [†] | wet | | | 1869 | Indian Well | 7/21/2008 | 10^{\dagger} | dry | | | 1869 | Indian Well | 7/28/2008 | 150 [†] | wet | | | 1869 | Indian Well | 8/4/2008 | 250 [†] | dry** | | | 1869 | Indian Well | 8/11/2008 | 250 | wet** | | | 1869 | Indian Well | 8/13/2008 | 500 | dry** | | | 1869 | Indian Well | 8/18/2008 | 64 [†] | dry** | | | 1869 | Indian Well | 8/25/2008 | 20 | dry** | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |---------------------|-------------------------|-----------|----------------|---------|---------| | 1869 | Indian Well | 5/19/2009 | 53 | dry | | | 1869 | Indian Well | 5/26/2009 | 31 | dry** | | | 1869 | Indian Well | 6/1/2009 | 31 | dry** | | | 1869 | Indian Well | 6/8/2009 | 10 | dry** | | | 1869 | Indian Well | 6/15/2009 | 310 | wet | | | 1869 | Indian Well | 6/16/2009 | 99 | wet | | | 1869 | Indian Well | 6/22/2009 | 150 | wet | | | 1869 | Indian Well | 6/29/2009 | 120 | dry | | | 1869 | Indian Well | 7/7/2009 | 31 | wet** | | | 1869 | Indian Well | 7/13/2009 | 31 | dry** | 62* | | 1869 | Indian Well | 7/20/2009 | 31 | dry** | | | 1869 | Indian Well | 7/27/2009 | 26^{\dagger} | wet** | | | 1869 | Indian Well | 8/3/2009 | 120 | wet | | | 1869 | Indian Well | 8/10/2009 | 430 | dry | | | 1869 | Indian Well | 8/11/2009 | 20 | dry | | | 1869 | Indian Well | 8/17/2009 | 190 | dry | | | 1869 | Indian Well | 8/24/2009 | 190 | wet | | | 1869 | Indian Well | 8/31/2009 | 20 | dry | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|-------------------------|-----------|------------------|---------|---------| | 1869 | Indian Well | 5/25/2010 | 10 | dry** | | | 1869 | Indian Well | 6/1/2010 | 26^{\dagger} | dry | | | 1869 | Indian Well | 6/7/2010 | 31 | wet | | | 1869 | Indian Well | 6/14/2010 | 20 | wet** | | | 1869 | Indian Well | 6/21/2010 | 87 | dry | | | 1869 | Indian Well | 6/28/2010 | 31 | dry | | | 1869 | Indian Well | 7/6/2010 | 10 | dry | | | 1869 | Indian Well | 7/12/2010 | 235 [†] | dry | | | 1869 | Indian Well | 7/14/2010 | 150 | wet | 45 | | 1869 | Indian Well | 7/19/2010 | 31 | wet | | | 1869 | Indian Well | 7/26/2010 | 53 | dry | | | 1869 | Indian Well | 8/2/2010 | 150 | dry** | | | 1869 | Indian Well | 8/4/2010 | 31 | dry** | | | 1869 | Indian Well | 8/9/2010 | 31 | dry** | | | 1869 | Indian Well | 8/16/2010 | 180 | wet | | | 1869 | Indian Well | 8/23/2010 | 175 [†] | wet | | | 1869 | Indian Well | 8/30/2010 | 10 | dry | | | 1869 | Indian Well | 5/23/2011 | 180 | unknown | | | 1869 | Indian Well | 5/31/2011 | 42 [†] | unknown | | | 1869 | Indian Well | 6/6/2011 | 10 | unknown | | | 1869 | Indian Well | 6/13/2011 | 75 | unknown | 62* | | 1869 | Indian Well | 6/20/2011 | 87 | unknown | | | 1869 | Indian Well | 6/27/2011 | 64 | unknown | | | 1869 | Indian Well | 7/5/2011 | 110 | unknown | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1868 | Indian Well | 5/23/2000 | 75 | wet | | | 1868 | Indian Well | 5/30/2000 | 10 | dry | | | 1868 | Indian Well | 6/5/2000 | 10 | dry | | | 1868 | Indian Well | 6/12/2000 | 270 | wet | | | 1868 | Indian Well | 6/14/2000 | 99 | dry | | | 1868 | Indian Well | 6/19/2000 | 20 | dry | | | 1868 | Indian Well | 6/26/2000 | 10 | dry | | | 1868 | Indian Well | 7/5/2000 | 42^{\dagger} | dry | | | 1868 | Indian Well | 7/10/2000 | 10 | dry | | | 1868 | Indian Well | 7/17/2000 | 780 | wet | 35 | | 1868 | Indian Well | 7/19/2000 | 31 | wet | | | 1868 | Indian Well | 7/24/2000 | 15 [†] | dry | | | 1868 | Indian Well | 7/31/2000 | 93 [†] | wet | | | 1868 | Indian Well | 8/2/2000 | 125 [†] | wet** | | | 1868 | Indian Well | 8/7/2000 | 142 [†] | wet | | | 1868 | Indian Well | 8/9/2000 | 10 | dry | | | 1868 | Indian Well | 8/14/2000 | 20 | wet | | | 1868 | Indian Well | 8/21/2000 | 10 | dry** | | | 1868 | Indian Well | 8/28/2000 | 10 | dry | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1868 | Indian Well | 5/20/2002 | 240 | dry | | | 1868 | Indian Well | 5/22/2002 | 44 [†] | dry** | | | 1868 | Indian Well | 5/28/2002 | 37^{\dagger} | wet | | | 1868 | Indian Well | 6/3/2002 | 15 [†] | dry | | | 1868 | Indian Well | 6/10/2002 | 87 [†] | dry | | | 1868 | Indian Well | 6/17/2002 | 81 [†] | wet | | | 1868 | Indian Well | 6/24/2002 | 87 | dry | | | 1868 | Indian Well | 7/1/2002 | 10 | dry | 20 | | 1868 | Indian Well | 7/8/2002 | 10^{\dagger} | dry | 28 | | 1868 | Indian Well | 7/15/2002 | 15 [†] | dry | | | 1868 | Indian Well | 7/22/2002 | 53 [†] | dry | | | 1868 | Indian Well | 7/29/2002 | 20 | dry** | | | 1868 | Indian Well | 8/5/2002 | 10 | wet | | | 1868 | Indian Well | 8/12/2002 | 10^{\dagger} | dry | | | 1868 | Indian Well | 8/19/2002 | 10^{\dagger} | dry | | | 1868 | Indian Well | 8/26/2002 | 21 [†] | dry** | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1868 | Indian Well | 5/19/2003 | 10 | dry** | | | 1868 | Indian Well | 5/27/2003 | 315 [†] | wet | | | 1868 | Indian Well | 5/29/2003 | 300^{\dagger} | wet** | | | 1868 | Indian Well | 6/2/2003 | 71 [†] | wet | | | 1868 | Indian Well | 6/9/2003 | 21 [†] | dry | | | 1868 | Indian Well | 6/16/2003 | 140^{\dagger} | dry | | | 1868 | Indian Well | 6/23/2003 | 21 [†] | wet | | | 1868 | Indian Well | 6/30/2003 | 15 [†] | dry | | | 1868 | Indian Well | 7/7/2003 | 53 | dry | | | 1868 | Indian Well | 7/14/2003 | 10 | dry | 52 | | 1868 | Indian Well | 7/21/2003 | 10 | dry | | | 1868 | Indian Well | 7/28/2003 | 10 | dry | | | 1868 | Indian Well | 8/4/2003 | 2000* (88%) | wet | | | 1868 | Indian Well | 8/6/2003 | 110^{\dagger} | wet | | | 1868 | Indian Well | 8/11/2003 | 53 | wet | | | 1868 | Indian Well | 8/13/2003 | 20 | dry** | | | 1868 | Indian Well | 8/18/2003 | 560 | wet | | | 1868 | Indian Well | 8/20/2003 | 87 | dry | | | 1868 | Indian Well | 8/25/2003 | 10 | dry** | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------
------------------|---------|---------| | 1868 | Indian Well | 5/24/2004 | 26^{\dagger} | wet | | | 1868 | Indian Well | 6/1/2004 | 42 | wet | | | 1868 | Indian Well | 6/7/2004 | 15 [†] | dry | | | 1868 | Indian Well | 6/14/2004 | 10 | wet** | | | 1868 | Indian Well | 6/21/2004 | 10^{\dagger} | dry | | | 1868 | Indian Well | 6/28/2004 | 10 | dry | | | 1868 | Indian Well | 7/6/2004 | 20 | wet | | | 1868 | Indian Well | 7/12/2004 | 10 | wet | | | 1868 | Indian Well | 7/19/2004 | 75 | wet** | 28 | | 1868 | Indian Well | 7/26/2004 | 10 | wet | | | 1868 | Indian Well | 8/2/2004 | 310 | wet** | | | 1868 | Indian Well | 8/4/2004 | 10^{\dagger} | dry** | | | 1868 | Indian Well | 8/9/2004 | 10 | dry | | | 1868 | Indian Well | 8/16/2004 | 10^{\dagger} | wet | | | 1868 | Indian Well | 8/23/2004 | 620 | wet | | | 1868 | Indian Well | 8/25/2004 | 75 | dry | | | 1868 | Indian Well | 8/30/2004 | 120 [†] | dry** | | | 1868 | Indian Well | 5/24/2005 | 10 [†] | wet | | | 1868 | Indian Well | 5/31/2005 | 10 | dry | | | 1868 | Indian Well | 6/6/2005 | 36^{\dagger} | wet | | | 1868 | Indian Well | 6/13/2005 | 15 [†] | dry** | | | 1868 | Indian Well | 6/20/2005 | 26^{\dagger} | dry | | | 1868 | Indian Well | 6/27/2005 | 21 [†] | dry | | | 1868 | Indian Well | 7/5/2005 | 20 | dry | | | 1868 | Indian Well | 7/11/2005 | 20 | wet** | 22 | | 1868 | Indian Well | 7/18/2005 | 64 | wet** | | | 1868 | Indian Well | 7/25/2005 | 26^{\dagger} | dry** | | | 1868 | Indian Well | 8/1/2005 | 53 | dry | | | 1868 | Indian Well | 8/8/2005 | 10^{\dagger} | dry | | | 1868 | Indian Well | 8/15/2005 | 10^{\dagger} | wet | | | 1868 | Indian Well | 8/22/2005 | 42 | dry | | | 1868 | Indian Well | 8/29/2005 | 20 | wet | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1868 | Indian Well | 5/22/2006 | 31 | dry | | | 1868 | Indian Well | 5/30/2006 | 10^{\dagger} | dry | | | 1868 | Indian Well | 6/5/2006 | 330^{\dagger} | dry | | | 1868 | Indian Well | 6/7/2006 | 71 [†] | wet | | | 1868 | Indian Well | 6/12/2006 | 53 | dry | | | 1868 | Indian Well | 6/19/2006 | 20 | wet | | | 1868 | Indian Well | 6/26/2006 | 190 | wet | | | 1868 | Indian Well | 7/5/2006 | 42 | wet | 31 | | 1868 | Indian Well | 7/10/2006 | 32^{\dagger} | dry | | | 1868 | Indian Well | 7/17/2006 | 10 | dry** | | | 1868 | Indian Well | 7/24/2006 | 20 | dry** | | | 1868 | Indian Well | 7/31/2006 | 10 | dry | | | 1868 | Indian Well | 8/7/2006 | 20 | dry | | | 1868 | Indian Well | 8/14/2006 | 10 | dry | | | 1868 | Indian Well | 8/21/2006 | 31 | wet | | | 1868 | Indian Well | 8/28/2006 | 31 | wet | | | 1868 | Indian Well | 5/21/2007 | 31 | dry | | | 1868 | Indian Well | 5/29/2007 | 10 | dry** | | | 1868 | Indian Well | 6/4/2007 | 99 | wet | | | 1868 | Indian Well | 6/11/2007 | 10^{\dagger} | wet | | | 1868 | Indian Well | 6/18/2007 | 75 | dry** | | | 1868 | Indian Well | 6/25/2007 | 10 | dry | | | 1868 | Indian Well | 7/2/2007 | 10 | dry** | | | 1868 | Indian Well | 7/9/2007 | 10 | dry | | | 1868 | Indian Well | 7/16/2007 | 10^{\dagger} | dry** | 32 | | 1868 | Indian Well | 7/23/2007 | 64 | wet | | | 1868 | Indian Well | 7/30/2007 | 190 [†] | wet | | | 1868 | Indian Well | 8/1/2007 | 99 | dry | | | 1868 | Indian Well | 8/6/2007 | 180 | dry** | | | 1868 | Indian Well | 8/13/2007 | 26^{\dagger} | dry | | | 1868 | Indian Well | 8/20/2007 | 15 [†] | dry | | | 1868 | Indian Well | 8/27/2007 | 64 | dry** | | | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|-----------------|---------|---------| | 1868 | Indian Well | 5/19/2008 | 140 | dry** | | | 1868 | Indian Well | 5/27/2008 | 10 | wet | | | 1868 | Indian Well | 6/2/2008 | 10 | wet | | | 1868 | Indian Well | 6/9/2008 | 20 | wet | | | 1868 | Indian Well | 6/16/2008 | 36^{\dagger} | wet | | | 1868 | Indian Well | 6/23/2008 | 620 | wet | | | 1868 | Indian Well | 6/24/2008 | 65 [†] | wet | | | 1868 | Indian Well | 6/30/2008 | 240 | dry | | | 1868 | Indian Well | 7/2/2008 | 10 | dry | 36 | | 1868 | Indian Well | 7/7/2008 | 20 | dry | 30 | | 1868 | Indian Well | 7/14/2008 | 31 | wet | | | 1868 | Indian Well | 7/21/2008 | 20 | dry | | | 1868 | Indian Well | 7/28/2008 | 99 [†] | wet | | | 1868 | Indian Well | 8/4/2008 | 64 | dry** | | | 1868 | Indian Well | 8/11/2008 | 10 | wet** | | | 1868 | Indian Well | 8/13/2008 | 26^{\dagger} | dry** | | | 1868 | Indian Well | 8/18/2008 | 42 | dry** | | | 1868 | Indian Well | 8/25/2008 | 10 | dry** | | Single sample *E. coli* data (colonies/100 mL) from Station 1868 on Lake Housatonic with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|------------------|-----------|------------------|---------|---------| | 1868 | Indian Well | 5/19/2009 | 10^{\dagger} | dry | | | 1868 | Indian Well | 5/26/2009 | 64 | dry** | | | 1868 | Indian Well | 6/1/2009 | 26^{\dagger} | dry** | | | 1868 | Indian Well | 6/8/2009 | 64 | dry** | | | 1868 | Indian Well | 6/15/2009 | 340 | wet | | | 1868 | Indian Well | 6/16/2009 | 140 [†] | wet | | | 1868 | Indian Well | 6/22/2009 | 150 | wet | | | 1868 | Indian Well | 6/29/2009 | 120 | dry | | | 1868 | Indian Well | 7/7/2009 | 42^{\dagger} | wet** | | | 1868 | Indian Well | 7/13/2009 | 10 | dry** | 53 | | 1868 | Indian Well | 7/20/2009 | 87 [†] | dry** | | | 1868 | Indian Well | 7/27/2009 | 20 | wet** | | | 1868 | Indian Well | 8/3/2009 | 120 | wet | | | 1868 | Indian Well | 8/10/2009 | 98 [†] | dry | | | 1868 | Indian Well | 8/11/2009 | 15 [†] | dry | | | 1868 | Indian Well | 8/17/2009 | 26^{\dagger} | dry | | | 1868 | Indian Well | 8/24/2009 | 99 | wet | | | 1868 | Indian Well | 8/31/2009 | 31 [†] | dry | | Single sample *E. coli* data (colonies/100 mL) from Station 1868 on Lake Housatonic with annual geometric mean calculated (continued) | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | |--------------|-------------------------|-----------|------------------|---------|---------| | 1868 | Indian Well | 5/25/2010 | 10 | dry** | | | 1868 | Indian Well | 6/1/2010 | 42 | dry | | | 1868 | Indian Well | 6/7/2010 | 31 | wet | | | 1868 | Indian Well | 6/14/2010 | 10 | wet** | | | 1868 | Indian Well | 6/21/2010 | 26^{\dagger} | dry | | | 1868 | Indian Well | 6/28/2010 | 31 | dry | | | 1868 | Indian Well | 7/6/2010 | 31 | dry | | | 1868 | Indian Well | 7/12/2010 | 53 | dry | | | 1868 | Indian Well | 7/14/2010 | 120 [†] | wet | 43 | | 1868 | Indian Well | 7/19/2010 | 53 | wet | | | 1868 | Indian Well | 7/26/2010 | 10 | dry | | | 1868 | Indian Well | 8/2/2010 | 490 [†] | dry** | | | 1868 | Indian Well | 8/4/2010 | 31 [†] | dry** | | | 1868 | Indian Well | 8/9/2010 | 110 | dry** | | | 1868 | Indian Well | 8/16/2010 | 85 | wet | | | 1868 | Indian Well | 8/23/2010 | 64 | wet | | | 1868 | Indian Well | 8/30/2010 | 64 | dry | | | 1868 | Indian Well | 5/23/2011 | 150 | unknown | | | 1868 | Indian Well | 5/31/2011 | 31 | unknown | | | 1868 | Indian Well | 6/6/2011 | 10 | unknown | | | 1868 | Indian Well | 6/13/2011 | 53 | unknown | 45 | | 1868 | Indian Well | 6/20/2011 | 120 [†] | unknown | | | 1868 | Indian Well | 6/27/2011 | 31 | unknown |] | | 1868 | Indian Well | 7/5/2011 | 42 | unknown | | Shaded cells indicate an exceedance of water quality criteria [†]Average of two duplicate samples ^{**} Weather conditions for selected data taken from Hartford because local station had missing data ^{*}Indicates single sample and geometric mean values used to calculate the percent reduction Wet and dry weather $\it E.~coli~(colonies/100~mL)$ geometric mean values for Station 1869 and 1868 on Lake Housatonic | Station Name | Station Location | Years Sampled | Number of Samples | | Geometric Mean | | | | |--------------|------------------|-----------------|-------------------|-----|----------------|-----|-----|--| | | | | Wet | Dry | All | Wet | Dry | | | 1868 | Indian Well | 2000, 2002-2010 | 67 | 104 | 36 | 56 | 26 | | | 1869 | Indian Well | 2000, 2002-2010 | 67 | 104 | 39 | 64 | 27 | | Shaded cells indicate an exceedance of water quality criteria Weather condition determined from rain gages in Danbury, CT and at Hartford Bradley International Airport #### **Table 20: Curtiss Brook Bacteria Data** Waterbody ID: CT6000-73_01 *Characteristics:* Freshwater, Class AA, Existing or Proposed Public Drinking Water Supply, Habitat for Fish and other Aquatic Life and Wildlife, Recreation, Navigation, and Industrial and Agricultural Water Supply *Impairment:* Recreation (E. coli bacteria) ### Water Quality Criteria for E. coli: Geometric Mean: 126 colonies/100 mL Single Sample: 410 colonies/100 mL ### Percent Reduction to meet TMDL: Geometric Mean: 29% Single Sample: 18% Data: 2010 from CT DEEP targeted sampling efforts, 2012 TMDL Cycle ### Single sample $\it E.~coli$ data (colonies/100 mL) from Station 6119 on Curtiss Brook with annual geometric mean calculated | Station Name | Station Location | Date | Results | Wet/Dry | Geomean | | |---------------------|-----------------------------------|-----------|------------------|---------|-------------|--| | 6119 | Route 110 crossing (# 646 condos) | 5/27/2010 | 400 | dry | | | | 6119 | Route 110 crossing (# 646 condos) | 6/3/2010 | 160 | dry | | | | 6119 | Route 110 crossing (# 646 condos) | 6/11/2010 | 500* (18%) | wet | | | | 6119 | Route 110 crossing (# 646 condos) | 6/18/2010 | 170 | dry | | | | 6119 | Route 110 crossing (# 646 condos) | 6/25/2010 | 450 | dry | | | | 6119 | Route 110 crossing (# 646 condos) | 7/9/2010 | 270 | dry | 4504 (2007) | | | 6119 | Route 110 crossing (# 646 condos) | 7/16/2010 | 290 | dry | 176* (29%) | | | 6119 | Route 110 crossing (# 646 condos) | 7/23/2010 | 375 [†] | wet | | | | 6119 | Route 110 crossing (# 646 condos) | 7/30/2010 | 26^{\dagger} | dry | | | | 6119 | Route 110 crossing (# 646 condos) | 8/6/2010
| 110 | dry | | | | 6119 | Route 110 crossing (# 646 condos) | 8/13/2010 | 31 [†] | dry | | | | 6119 | Route 110 crossing (# 646 condos) | 8/20/2010 | 140 | dry | | | ### Shaded cells indicate an exceedance of water quality criteria [†]Average of two duplicate samples ^{*}Indicates single sample and geometric mean values used to calculate the percent reduction Wet and dry weather $E.\ coli\ (colonies/100\ mL)$ geometric mean values for Station 6119 on Curtiss Brook | Station Name | Station Location | Years | Number of Samples | | Geometric Mean | | | |---------------------|-----------------------------------|---------|-------------------|-----|----------------|-----|-----| | | Station Location | Sampled | Wet | Dry | All | Wet | Dry | | 6119 | Route 110 crossing (# 646 condos) | 2010 | 2 | 10 | 176 | 433 | 147 | Shaded cells indicate an exceedance of water quality criteria Weather condition determined from rain gage at Tweed KMMK station in New Haven, CT #### REFERENCES - Costa, Joe (2011). Calculating Geometric Means. Buzzards Bay National Estuary Program. **Online**: http://www.buzzardsbay.org/geomean.htm - CTDEEP (2010). State of Connecticut Integrated Water Quality Report. **Online:** http://www.ct.gov/dep/lib/dep/water/water_quality_management/305b/ctiwqr10final.pdf - CTDEEP (2011). State of Connecticut Water Quality Standards. **Online:**http://www.ct.gov/dep/lib/dep/water/water_quality_standards/wqs_final_adopted_2_25_11.pdf - CWP (2003). Impacts of Impervious Cover on Aquatic Systems. Center for Watershed Protection. Online: http://clear.uconn.edu/projects/tmdl/library/papers/Schueler_2003.pdf - Federal Register 67 (March 15, 2002) 11663-11670. Urban Area Criteria for Census 2000 - Mallin, M.A., K.E. Williams, E.C. Escham, R.P. Lowe (2000). Effect of Human Development on Bacteriological Water Quality in Coastal Wetlands. Ecological Applications 10: 1047-1056. - USEPA (2001). Managing Pet and Wildlife Waste to Prevent Contamination of Drinking Water. **Online**: http://www.epa.gov/safewater/sourcewater/pubs/fs_swpp_petwaste.pdf. - USEPA (2011a). Managing Nonpoint Source Pollution from Agriculture. **Online:** http://water.epa.gov/polwaste/nps/outreach/point6.cfm - USEPA (2011b). Riparian Zone and Stream Restoration. **Online:** http://epa.gov/ada/eco/riparian.html - USEPA (2011c). Land Use Impacts on Water. Online: http://epa.gov/greenkit/toolwq.htm